Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility Bally Borough, Berks County, Pennsylvania November 2007 Peng Jin Engineer II Christopher T. Sharpe Project Scientist Frank C. Natitus, P.E. Principal Engineer Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility Prepared for: American Household, Inc. Prepared by: ARCADIS U.S., Inc. 6 Terry Drive Suite 300 Newtown Pennsylvania 18940 Tel 267 685 1800 Fax 267 685 1801 Our Ref.: NP000597.0006 Date[.] November 2007 This document is intended only for the use of the individual or entity for which it was prepared and may contain information that is privileged, confidential, and exempt from disclosure under applicable law. Any dissemination, distribution, or copying of this document is strictly prohibited. ## **Table of Contents** | 1. | Introdu | | | | | | | | | | | | | |----|--------------------|----------|--|-----|--|--|--|--|--|--|--|--|--| | | 1.1 | Project | t Scope and Objectives | 1 | | | | | | | | | | | | 1.2 | Data E | valuation and Reporting | . 2 | | | | | | | | | | | | 1.3 | Report | Organization | 2 | | | | | | | | | | | 2. | Backgı | round | | 2 | | | | | | | | | | | | 2.1 | Soil Inv | vestigation History | 3 | | | | | | | | | | | | 2.2 | Vapor | Intrusion Investigation History | 3 | | | | | | | | | | | | 2.3 | Summa | ary of Impress Industries Vapor Intrusion Investigation Results | 4 | | | | | | | | | | | 3. | 2007 S
Pilot St | | ental Soil Gas Investigation / Sub-Slab Depressurization | 4 | | | | | | | | | | | | 3.1 | Supple | emental Soil Gas Investigation | 5 | | | | | | | | | | | | 3.2 | SSD P | ilot Study | 5 | | | | | | | | | | | | | 3.2.1 | SSD Pilot Study System Construction | 5 | | | | | | | | | | | | | 3.2.2 | SSD Pilot Study Implementation | 7 | | | | | | | | | | | | 3.3 | Analys | is and Results | 7 | | | | | | | | | | | | | 3.3.1 | Analytical Methods | 8 | | | | | | | | | | | | | 3.3.2 | Indoor and Ambient Air Sampling Results | 8 | | | | | | | | | | | | | 3.3.3 | Supplemental Sub-Slab Sampling Results | 9 | | | | | | | | | | | | | 3.3.4 | Impress Industries Area Attenuation Factor | 9 | | | | | | | | | | | | | 3.3.5 | Supplemental Sub-Slab Depressurization Pilot Study Results | 10 | | | | | | | | | | | | 3.4 | Data V | alidation Summary | 10 | | | | | | | | | | | | 3.5 | Summa | ary and Conclusions | 11 | | | | | | | | | | | 4. | Mitigat | ion Plai | n | 12 | | | | | | | | | | | | 4.1 | Scope | and Objectives | 13 | | | | | | | | | | | | 4.2 | Conce | ptual Design of the Full-Scale SSD System | 13 | | | | | | | | | | | | 4.3 | Implem | nentation, Operation and Monitoring of the Full-Scale SSD System | 14 | | | | | | | | | | ## **Table of Contents** | 5. | Indoor | and Ambient Air Quality Monitoring Plan | 15 | |-----|---------|---|----| | | .5.1 | Objectives of Monitoring Activities | 15 | | | 5.2 | Sampling Locations and Schedule | 15 | | | 5.3 | Reporting | 16 | | 6. | Refere | nces | 17 | | Tal | bles | | | | | 1 | Summary of Site Specific COPCs | | | | 2 | Summary of Facility Subslab Soil Vapor and Indoor/Ambient Air Results | | | | 3 | Summary of 2007 Supplemental Soil Gas Investigation and SSD Pilot Study Results | | | | 4 | Summary of 2007 SSD Pilot Study Vacuum Influence Results | | | | 5 | Summary of Proposed Facility Indoor Sampling Locations | | | Fig | ures | | | | | 1 | Site Location | | | | 2 | Site Plan | | | | 3 | Sub-Slab Sample Results – 2004 and 2005 | | | | 4 | Sub-Slab Vapor and Indoor Sampling Results - 2006 | | | | 5 | Pilot Study Sub-Slab Depressurization System | | | | 6 | Sub-Slab Sampling Locations, Pilot System Layout and TCE Results - 2007 | | | | 7 | Full-Scale SSD System Layout and Piping & Instrumentation Diagram | | | | 8 | Indoor and Ambient Air Quality Monitoring Plan Sampling Locations | | | Ар | pendice | es es | | | | Α | Standard Operating Procedures | | | | В | Sample Logs | | | | С | Data Validation Reports (including Laboratory Data Packages) | | Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility #### 1. Introduction On behalf of American Household, Inc. (AHI), ARCADIS U.S., Inc. (ARCADIS) has prepared this report to summarize the activities and results of the supplemental soil gas investigation and the Sub-Slab Depressurization (SSD) pilot study conducted in the Impress Industries area at the former Bally Engineered Structures (BES) facility (the facility or Site) in July 2007 (**Figure 1**). Previous vapor intrusion investigation activities conducted to date have identified an area of concern with respect to vapor intrusion in a portion of the Site occupied by Impress Industries. This report documents the activities conducted to further refine the understanding of the distribution of sub-slab vapors related to past manufacturing activities and presents the results of the pilot-scale SSD test conducted at the Site. A mitigation plan, which will use a full-scale SSD system to mitigate potential sub-slab soil vapor intrusion, and the indoor and ambient air quality monitoring plan are also included in this report. ## 1.1 Project Scope and Objectives Two main objectives of the investigation and pilot study had been outlined in the Revised Vapor Intrusion Investigation and Pilot Study Work Plan (ARCADIS, 2007). The first objective of the proposed investigation was to further refine the understanding of the extent of vapor intrusion of site-related Constituents of Potential Concern (COPCs) in the Impress Industries portion of the Site. The second objective was to collect the data necessary as part of the pilot study to evaluate the effectiveness of SSD. Based upon these goals the investigation was limited to vapor intrusion by COPCs in the Impress Industries portion of the Site identified on **Figure 2**. The following samples were collected in support of the supplemental soil gas investigation and the SSD pilot study completed in July 2007: - 20 sub-slab soil vapor samples were collected within the Impress Industries area; - Two indoor air quality (IAQ) samples were collected within the Impress Industries area; and, - Two ambient air samples were collected outside the Impress Industries area. Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility #### 1.2 Data Evaluation and Reporting Data gathered during this supplemental investigation and pilot study have been evaluated as follows: - Additional sub-slab sample results were used to refine the area requiring mitigation; - Indoor air sample results were used to refine the understanding of Site-related COPCs intrusion into the indoor air; and, - Pilot study results (vacuum measurements and sub-slab vapor data from the refined grid area) were used to aid in the design of the proposed SSD system for the Impress Industries area. ## 1.3 Report Organization This report consists of the following five sections besides this introduction: - Section 2 presents background information, a summary of historical facility soil and vapor intrusion investigations; - Section 3 presents details of the supplemental soil gas investigation and SSD pilot study performed in July 2007 and a discussion of the laboratory analytical results including data validation; - Section 4 presents the mitigation plan, including the full-scale SSD system design, implementation and performance monitoring activities; - Section 5 presents the indoor and ambient air quality monitoring plan, including sampling locations, schedule, and reporting; and, - Section 6 provides the references used to develop this report. ### 2. Background The Site is located on the southwestern edge of the Borough of Bally, Berks County, Pennsylvania (**Figure 1**). The Site was formerly a manufacturing facility for the production of insulated freezer cases. Historic operations included the use of Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility chlorinated compounds to clean and degrease molds, nozzles and small parts used in the manufacturing process. **Figure 2** depicts the Facility layout. Impress Industries occupies a large warehouse (~115,000 square feet) portion of the Facility. It is currently used for warehousing and/or storage. It was constructed in stages from approximately 1949-1973. The southwest portion of this area was formerly used as a lagoon/surface water impoundment. The following subsections describe historical investigations at the Site. #### 2.1 Soil Investigation History Several phases of soil investigations have occurred at the Site. A series of mobilizations were performed between 1987 and 1989. Soil sampling during this period was conducted using direct push technology at approximately 30 locations. A photoionization detection (PID) device was used to check soil sample headspace for volatile organic compounds (VOCs). An additional phase of soil sampling was conducted in November 1994, again using direct push technology. This 1994 investigation evaluated approximately 30 additional locations by collecting soil, water, and vapor samples. Soil samples were collected from 3 to 5 different depth intervals in each boring. Additionally, water samples were collected at eleven of the soil sampling locations and soil gas was collected at one location SS-114 about 200 feet to the west of the Impress Industries building. Concentrations of trichloroethene (TCE), 1,1,1-trichloroethane (TCA) and 1,1-dichloroethene (DCE) in the single soil vapor sample were below detection limits. #### 2.2 Vapor Intrusion Investigation History In 2003, the USEPA
requested further site characterization activities with respect to the risks posed by the potential for vapor intrusion. Provided below are a summary of reports related to the subsequent investigation activities: - October 2003 AHI submitted a Work Plan to the USEPA detailing a plan to conduct sub-slab vapor sampling at the facility; - May 2004 AHI submitted the results of the investigation proposed in the October 2003 Work Plan; Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility - March 2005 AHI submitted a Work Plan for additional investigation at the facility; - June 2005 AHI submitted the results of the investigation proposed in the March 2005 Work Plan; - January 2006 AHI submitted a supplemental Work Plan to complete additional investigation at the facility; - December 2006 AHI submitted the results of the investigation proposed in the January 2006 Work Plan; - February 2007 USEPA completed a Trace Atmospheric Gas Analyzer (TAGA) investigation at Impress Industries and Luciana & Sons (former L&Z Public Storage) areas; and, - April 2007 AHI submitted a Work Plan to complete additional vapor intrusion investigation and conduct a pilot study using SSD. #### 2.3 Summary of Impress Industries Vapor Intrusion Investigation Results A total of six sub-slab and four indoor air samples have been collected in this area. The highest sub-slab TCE concentration (210,000 micrograms per cubic meter (ug/m³)) was observed in the southwest portion of the area which corresponds with the suspected location of a former lagoon/surface water impoundment. TCE concentrations detected in indoor air samples in early 2006 range from 11 to 40 ug/m³. However, TCE concentrations detected in August through October 2006 range from 180 to 490 ug/m³. Subsequently, USEPA completed an indoor air investigation in this area using their TAGA unit. The results of the TAGA investigation indicated that the presence of TCE was likely from a sub-slab source: Although significant attenuation has been observed from the sub-slab to the indoor air, the indoor air results indicated that additional delineation and pilot testing for SSD was warranted. A summary of the results for the Impress Industries area is provided on Figures 3 and 4 and Table 2. # 3. 2007 Supplemental Soil Gas Investigation / Sub-Slab Depressurization Pilot Study In 2007, during discussions of the 2006 results with USEPA, it was agreed that additional investigation and testing was warranted to evaluate a program for mitigating the potential COPC intrusion into the indoor air. Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility #### 3.1 Supplemental Soil Gas Investigation In order to delineate potential vapor intrusion in the Impress Industries area, additional sub-slab vapor samples and indoor air samples were collected prior to conducting the SSD Pilot Study. From July 10 to 12, 2007, a total of 20 sub-slab soil vapor samples were collected in a grid pattern. Four sub-slab vapor samples (SS-1, SS-13, SS-19, and SS-20) were collected in the vicinity of the pilot study (**Figure 6**) to support the pilot test by refining the extent of sub-slab COPC concentrations. Additionally, two indoor and two ambient air samples were collected using 100 percent Selective Ion Monitoring(SIM)-certified 6 L Summa canisters over an 8 hour interval using a flow restrictor to control the sampling rate. One indoor location (IAQ-1) was located in the pilot study vicinity next to the sub-slab sampling location SS-19. The other indoor location (IAQ-2) was collected next to the sub-slab sampling location SS-8. Two ambient air (outdoor) samples were also collected at locations designated as upwind and downwind. The upwind ambient air sampling location (AQUW) was outside of the southwestern corner of the Impress Industries building, and the downwind ambient air sampling location (AQDW) was outside of the northwestern corner of the Impress Industries building. The July 2007 sampling locations are shown on **Figure 6**. Samples were collected according to the Standard Operating Procedure (SOP) as defined in the Revised Vapor Intrusion Investigation and Pilot Study Work Plan (ARCADIS, 2007) and provided in **Appendix A**. #### 3.2 SSD Pilot Study A pilot scale field test was conducted to evaluate the feasibility of using SSD to mitigate the potential sub-slab soil vapor intrusion. The following subsections discuss the results of the field test. ## 3.2.1 SSD Pilot Study System Construction Following the additional investigation in the Impress Industries area, a pilot test was conducted to evaluate the effectiveness of SSD for mitigation of sub-slab soil vapor intrusion. The pilot study was implemented by installing a SSD system consisting of a single SSD venting point (a sealed in place pipe penetrating the floor), to vent the subsurface using a rotary blower. The zone of influence for the venting point was evaluated by measuring the vacuum responses at the following radial distances: 5 ft Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility (VMP-A), 10 ft (VMP-B), 15 ft (VMP-D) and 30 ft (VMP-C) from the venting point. Location VMP-D was located at a point approximately half-way between nearest exterior wall and the venting point. The locations of the vacuum (SSD) point and associated vacuum monitoring points are shown on **Figure 6**. Implementation of the pilot study was completed in accordance with the SOP provided in **Appendix A**. The SSD pilot study system, shown on **Figure 5**, included the following components: - One vacuum point and four vacuum monitoring points (PVC pipe installed through the concrete slab and sealed in place); - One rotary air blower to provide depressurization in the sub-slab; - One flow meter and one temperature gauge to monitor the SSD effluent parameters; - Vacuum gauges with appropriate measuring range to monitor the sub-slab vacuum response; and, - Flexible hoses to convey exhaust gases to the building exterior. Vacuum Monitoring Points (VMPs) Installation A nominal 3" diameter hole was cored for each of the VMPs, in which a 1" diameter schedule 40 PVC pipe with a preinstalled vacuum measurement port was inserted and placed directly into the gravel under the concrete slab. The annular space around piping was then sealed with non-shrink grout to a depth at least equivalent to the thickness of the concrete slab. The VMP was then completed by connecting a vacuum gauge with appropriate range to the vacuum measurement port. #### Depressurization Point Installation A nominal 6" diameter hole was cored through the concrete slab for the SSD point, in which a 4" diameter schedule 40 PVC pipe was installed. The PVC SSD wellhead included preinstalled vacuum measurement/sampling and exhaust ports. The well head was placed directly into the gravel underlying the concrete slab. The annular space around piping was then sealed in place using non-shrink grout. The depth of the seal was at least equivalent to the thickness of the concrete slab. A vacuum gauge was then connected to the SSD wellhead vacuum measurement/sampling port. Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility #### 3.2.2 SSD Pilot Study Implementation The SSD pilot study was proposed to evaluate the feasibility of SSD as an alternative for the mitigation of potential vapor intrusion in the Impress Industries area. In order to evaluate the effectiveness of SSD, the vacuum responses to the SSD point were measured at locations VMP-A, VMP-B, VMP-C, and VMP-D, described above. This provided a metric of the vacuum response-radial distance relationship necessary to design the full-scale SSD system. Additional required design parameters such as flow rate and required vacuum were obtained as part of the study. During the SSD test, depressurization was achieved by venting the subsurface at three flow rates. The resulting sub-slab vacuum profiles created in the SSD vicinity were monitored at the four VMP points. Measurements of vacuum, flow rate and temperature were collected at predetermined intervals. A PID was used to monitor VOC levels at the SSD wellhead and exhaust discharge points. For design purposes, an effluent vapor sample was collected from the SSD sampling point during the first stage of the test using a 6L Summa canister. The sample was sent to Air Toxics Ltd., Folsom, California (Air Toxics) for analysis to quantify the concentration of Site-related COPCs expected in system effluent. During the first stage of the test [flow rate of 40 cubic feet per minute (cfm)], measurements were collected at 10-minute intervals for a period of 90 minutes. During the other flow steps (20 cfm and 45 cfm) measurements were collected at 10-minute intervals for a period of 30 minutes. The vacuum response quickly stabilized at all three flow rates providing several opportunities at which to evaluate vacuum response at each monitoring point. #### 3.3 Analysis and Results The following sections present the results of the July sub-slab soil vapor and indoor air sampling event and SSD pilot study. The indoor air sample results were used to evaluate the extent of sub-slab soil vapor COPC intrusion into the indoor air. Sub-slab sample results have been used to evaluate the area beneath the slab requiring mitigation. Pilot study results (vacuum measurements and sub-slab vapor data from the sampling grid area) will be used to aid in the design of the proposed SSD system for the Impress Industries area. G:\APROJECT\AH Bally, PA\Vapor Intrusion\2007 Facility Sampling\2007.0717 Pilot Study - Results\Summary\2007.0921-Bally-SSD pilot study Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot
Study Summary Former Bally Engineered Structures Facility #### 3.3.1 Analytical Methods The samples collected from the Impress Industries area were submitted to Air Toxics for gas chromatography/mass spectroscopy (GC/MS) analysis by modified Method TO-15 for the COPCs listed in **Table 1**. Sub-slab vapor samples were analyzed by the low-level TO-15 method and indoor/ambient air samples were analyzed by the SIM TO-15 method. Although both methods are modified for low level VOCs, low-level TO-15 method involves a full GC/MS scan mode by continuously scanning a wide range of mass to charge ratios, while SIM TO-15 method uses a select ion monitoring mode for compounds on the target list. Target laboratory reporting limits (RL) for each method are included in **Table 1**. Concentrations presented in parts per billion volume (ppbv) were converted to ug/m³ using the following equation: $ug/m^3 = (ppbv \times molecular weight)/24.45$ where 24.45 is the molar volume of air, in liters, at 25°C and 760 torr. #### 3.3.2 Indoor and Ambient Air Sampling Results The indoor air quality and ambient air quality results are provided in **Table 3**. For the purpose of evaluating sample analytical results, observed concentrations were compared to: - USEPA (2006) Region 3 Risk-Based Concentrations (RBC) for ambient air under a residential land-use; and, - Pennsylvania Department of Environmental Protection (PADEP) (2004) Act 2 Medium-Specific Concentration for Indoor Air Quality (MSC_{IAQ}) under a non-residential land use. TCE, 1,1-DCE and 1,1,1-TCA were detected in samples IAQ-1 and IAQ-2. Both samples exhibited lower concentrations than were observed in samples collected from the Impress Industries area during either of the past two sampling events (**Table 2** and **Figure 4**). As presented in **Table 3**, COPCs were detected in indoor air as follows. At IAQ-1; 19 ug/m³ TCE, 2 ug/m³ 1,1-DCE and 5 ug/m³ 1,1,1-TCA were detected. At IAQ-2; 53 ug/m³ TCE, 23 ug/m³ 1,1-DCE and 62 ug/m³ 1,1,1-TCA were detected. The TCE concentration at IAQ-2 was slightly higher than the PADEP Nonresidential TCE Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility MSC_{IAQ}. TCE concentrations at both locations were higher than the USEPA Region 3 Residential Ambient Air RBC, reaffirming that TCE is the primary COPC for indoor air. Similar to what was observed during the August 2006 sampling event, TCE, 1,1-DCE and 1,1,1-TCA were COPCs found in the ambient air samples (AA-East and AA-West). In Sample AQDW, TCE, 1,1-DCE and 1,1,1-TCA were detected at concentrations of 0.64 ug/m³, 0.36 ug/m³ and 0.63 ug/m³, respectively, while in sample AQUW, TCE was the only COPC detected at a concentration of 0.33 ug/m³. ### 3.3.3 Supplemental Sub-Slab Sampling Results Analytical results of the July 2007 sampling event are presented in **Table 3**. During the sub-slab soil vapor sampling, the flooring was observed to be approximately seven-inch thick competent concrete. TCE, 1,1-DCE and 1,1,1-TCA were the most frequently detected Site-related COPCs in the sub-slab vapor samples. Cis-1,2-Dichloroethene (cis-1,2-DCE) was only found at locations SS-4 and SS-19, while 1,1-Dichloroethane (1,1-DCA) and VC were not detected above the laboratory reporting limits. As shown on **Figure 6**, TCE concentrations in the sub-slab soil vapor ranged from 180 to 4,200,000 ug/m³ below the Impress Industries area and were greater than 1,000,000 ug/m³ in the middle and southern central areas of the building at sampling locations SS-3, SS-10, SS-11, SS-12 and SS-13, with a peak of 4,200,000 ug/m³ at location SS-11. 1,1-DCE and 1,1,1-TCA were found to have concentrations ranging from 48 to 1,500,000 ug/m³ and from 67 to 1,800,000 ug/m³ among detected samples, respectively. The highest concentrations for both 1,1-DCE and 1,1,1-TCA were found in the middle central area of the building at location SS-10. Some of the former sub-slab vapor sampling results which were used to support the July 2007 soil vapor investigation and will be aid in SSD system design are also shown on **Figure 6**. ## 3.3.4 Impress Industries Area Attenuation Factor Attenuation has been found as one of the most important factors influencing the potential vapor intrustion pathway for Site-related COPCs in the Impress Industries building. TCE, as the primary COPC detected during indoor air quality sampling, was used to calculate a Site-specific attenuation factor based on the July 2007 sampling Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility results. An attenuation factor of 1.9×10⁻⁵ was calculated by dividing the average of indoor air TCE concentrations by the average of sub-slab soil vapor TCE concentrations greater than 1,000,000 ug/m³. Based on this attenuation factor, the projected indoor air TCE concentrations at the area of sub-slab TCE concentrations between 500,000 and 1,000,000 ug/m³, between 100,000 and 500,000 and less than 100,000 ug/m³ were averaged at 12.5, 3.3 and 0.6 ug/m³, respectively. Those projected indoor air TCE concentrations are significantly lower than the Nonresidential PADEP TCE MSC_{IAO}. ## 3.3.5 Supplemental Sub-Slab Depressurization Pilot Study Results The SSD pilot study was implemented in the southeastern part of the Impress Industries building (**Figure 6**). The pilot test evaluated the vacuum responses of the subsurface at three different flow rates as previously discussed. The observed sub-slab vacuum responses in the vicinity of the pilot study resulting from the three applied flow rates are presented in **Table 4**. The flow rates of 20, 40 and 45 cfm generated vacuum pressures of 3.4 inches, 10 inches and 13 inches of water, respectively, at the SSD-1 wellhead. Vacuum pressure equilibrium was reached in less than 10 minutes at all three flow rates at the SSD-1 wellhead and all vacuum monitoring points. TCE was detected at a concentration of 260,000 ug/m³ during the 40 cfm test and was the only COPC found in the effluent sample as shown in **Table 3** and on **Figure 6**. The SSD point and the exhaust discharge point were also monitored with a PID during the pilot test, at the same frequency as the vacuum measurements, and the PID results are provided in **Table 4**. PID readings during the test were relatively steady at any given flow rate; however, a direct relationship between concentration and flow rate was established during the test. This is a positive indication that the pilot system was operated in the range where either the radius of influence was increasing or, at a minimum, where increased flows resulted in increased mass recovery. ## 3.4 Data Validation Summary The purpose of data validation is to determine the reliability of the chemical analyses and the accuracy and precision of data generated by the laboratory. The quality of laboratory data was evaluated by comparison to a set of quality control criteria, including precision, accuracy, and completeness. Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility Nine analytical data packages were generated by the laboratory for the July 2007 samples. The laboratory reports were reviewed for completeness and compliance with the deliverable requirements. A Level M3 data validation was completed upon data package receipt. Data are provided electronically in **Appendix C**. Method blanks were prepared and analyzed in conjunction with the field samples to monitor potential contamination impacts during analysis. No target compounds were detected in any of the method blanks. Laboratory control samples (LCSs) were included with each analytical batch to establish method control within the laboratory environment. All LCS analytical results associated with project samples were acceptable. Field duplicates were collected to evaluate precision of sample collection as well as analytical method performance. Based on the relative percent difference values, calculated from the concentrations of like target compounds in both of the duplicate samples, TCE, 1,1-DCE and 1,1,1-TCA were qualified as estimated (J) in both samples at location SS-9, and TCE was qualified as estimated (J) in both samples at locations SS-10 and SS-18. Based on the data validation, the data gathered under this investigation meet the project and analytical data quality objectives. One hundred percent of the samples were analyzed as collected and as requested on the chains of custody or corrected through communication with the project chemist. The data are considered to be of known and documented quality. One hundred percent of the data generated are usable for the intended purpose as qualified during the review and verification assessment. Data validation reports are provided in **Appendix C**. ### 3.5 Summary and Conclusions Based on the results of the supplemental vapor intrusion investigation and the SSD pilot study, the following were observed: - TCE is the primary COPC in indoor air. The TCE concentrations for the most recent indoor air sampling event were lower than the August/October 2006 sample results and were consistent with the February 2006 sample results. - Sub-slab soil vapor sampling was completed in a grid pattern to evaluate COPC distribution in the Impress Industries area. The concentrations of the Site-related COPCs in the sub-slab soil vapor were found to be significantly elevated compared to previous sampling events. TCE, 1,1-DCE and 1,1,1-TCA were frequently detected Site-related COPCs. An area of TCE concentrations greater than 1,000,000 ug/m³ was delineated at the middle and south-central areas of the Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility building, with a peak of 4,200,000 ug/m³ at sampling location
SS-11 at the center of the building. - Based on the July 2007 indoor air and sub-slab soil vapor results, an attenuation factor (1.9×10⁻⁵) was developed for the Impress Industries area. Based on this attenuation factor, the projected indoor air TCE concentrations at the area of sub-slab TCE concentrations less than 1,000,000 ug/m³ are significantly lower than the Nonresidential PADEP TCE MSC_{IAO}. - A SSD pilot study was implemented to investigate the feasibility and effectiveness of proposed SSD system for the Impress Industries area. The results of the pilot study indicate that SSD is a suitable mitigation approach for the Impress Industries area. ## 4. Mitigation Plan In order to delineate the extent of Site-related COPCs, a series of sub-slab soil vapor and indoor/ambient air quality investigations have been conducted at the Site, including sub-slab soil vapor sampling in 2004, tracer gas investigation in 2005, facility vapor intrusion evaluation in 2006/2007, and supplemental sub-slab soil vapor and indoor/ambient air quality investigations in the Impress Industries building in 2007. Comparing the historical data and the results of the 2007 investigations showed elevated levels of COPCs in sub-slab soil vapor, primarily TCE, 1,1-DCE and 1,1,1-TCA. Those COPCs were also detected in indoor air above the PADEP Nonresidential Indoor Air MSC_{IAQ}. Based on there results, a SSD system will be designed and installed to mitigate potential migration of sub-slab soil vapor to indoor air. A SSD pilot study conducted along with the 2007 supplemental investigations provided parameters for the design of a full-scale SSD system. The estimate of the Site-specific attenuation factor and the projected indoor air TCE concentrations demonstrated that greater potential for COPC intrusion exists in areas where TCE sub-slab soil vapor concentrations are presently greater than 1,000,000 ug/m³. As a result, a full scale SSD system will be designed and installed to mitigate sub-slab concentrations in those areas. However, the system will be designed to facilitate future expansion of the full-scale SSD system, if needed. Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility ### 4.1 Scope and Objectives This mitigation plan presents the design and implementation of the full-scale SSD system at the Impress Industries warehouse for mitigating potential sub-slab soil vapor intrusion. The following components are included in this mitigation plan: - Design of a full-scale SSD system based on the results of the SSD pilot study conducted in July 2007; - Implementation of the full-scale SSD system to mitigate potential Site-related COPC intrusion to indoor air. The objectives of the mitigation activities include: - Design and operation of a full scale SSD system in the areas of high potential for sub-slab soil vapor COPC intrusion in the Impress Industries building; - Mitigation of the potential sub-slab soil vapor COPC intrusion into the indoor air; and. - Protection of human health and the environment. ## 4.2 Conceptual Design of the Full-Scale SSD System As shown on **Figure 7**, the proposed full-scale SSD system will consist of six extraction points, a vacuum blower, and exhaust treatment equipment (vapor phase activated carbon filtration). The system will be designed and installed with the capacity for future expansion, if needed. Extraction points will be placed at locations with high sub-slab TCE vapor concentrations. Extraction point locations will be adjacent to support columns so as to be unobtrusive and safe from indoor vehicle traffic. Individual pipes will run from each of the extraction points to a blower located outside of the warehouse building. Horizontal piping will be hung from the existing roof trusses and the vertical piping will be attached to existing walls or columns. Pipes will pass through the exterior building wall and tie into a manifold connected to the blower. Each extraction pipeline will have valves to control air flow as well as instrumentation and sampling points to facilitate monitoring of various operating parameters (pressure, flow, temperature, and vapor concentration). Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility Components of the SSD system external to the existing structure will be placed in a lockable, enclosed structure located outside of the building along the western building wall. Components in this structure will include the blower, activated carbon filtration unit(s), and control panels. The structure will be fitted with its own electric and phone utility service. The structure will be sized to accommodate future expansion of the system if required. Blower exhaust will pass through a varior phase activated carbon filtration unit to remove VOCs. The activated carbon will be replaced on an "as needed" based on scheduled monitoring of the system. Reduced VOC concentrations in the blower exhaust may be observed in the future. Reduced VOC concentrations may preclude the need for carbon filtration. The treated exhaust will be emitted from a stack attached to the outside wall of the warehouse building. The stack outlet will be several feet above the roofline of the warehouse and it will be fitted with a rain cover. Sampling and measurement points will be installed in the stack near ground level to facilitate monitoring of exhaust quality. Prior to the initial testing phase of system operation, VOC loading rates will be estimated based upon existing site data and initial operating parameters. The loading estimates will then be compared to the criteria listed in the "Issues Relating to VOC Regulation Cutpoints, Deficiencies, and Deviations", issued in May 1988 by the USEPA Office of Air Quality Planning and Standards (OAQPS). This information will be used to design the initial activated carbon filtration unit to assure the compliance with the OAQPS discharge limits. The SSD system will require minimal attention and maintenance during operation. The system will be equipped with an external fault light to provide a visual indication of system status and an autodialer will be installed to remotely notify identified responsible personnel of any system alarms. Because the core components of the system will be installed outside of the building, there will be little or no need to access the warehouse building during typical system operation, monitoring, and maintenance. ## 4.3 Implementation, Operation and Monitoring of the Full-Scale SSD System Following installation, the SSD system will operate in a testing mode for approximately two weeks as required by PADEP remedial system and air permitting requirements. During this period system parameters such as air flow rates, pressure and temperature will be monitored. Additionally, COPC concentrations will be monitored at the inlet and outlet of the carbon filtration unit(s). Calculations of VOC loading will be prepared based on this data and compared to the OAQPS discharge limits. At the end of the two week test period, ARCADIS will shut down the system and prepare a Request for Determination (RFD) package for submission to the PADEP, including the evaluation of the COPC stack emissions from the system. Once the PADEP has granted the RFD, system operation will be resumed and the system will run continuously except for regularly scheduled maintenance shutdowns. The long-term SSD system effectiveness and performance will be monitored and evaluated together with the indoor and ambient air quality as described below in Section 5. ### 5. Indoor and Ambient Air Quality Monitoring Plan #### 5.1 Objectives of Monitoring Activities Following the installation of the full-scale SSD system and the activated carbon filtration unit in the Impress Industries building, indoor and ambient air quality samples will be collected at selected locations at the Site and analyzed at a predetermined frequency for the evaluation of the effectiveness and performance of the SSD system. The objectives of the monitoring activities at the Site include: - Monitoring the effectiveness and efficiency of the full-scale SSD system and the activated carbon filtration unit; and, - Monitoring the effects of the SSD system on COPC distribution and potential intrusion to indoor air. ### 5.2 Sampling Locations and Schedule A monitoring program will be implemented in order to achieve the goals listed above. Indoor air quality monitoring will be conducted at locations described below and listed in **Table 5** and on **Figure 8**. Sampling locations will be consistent with historical sampling locations. - Impress Industries building: IAQ-101 and IAQ-102 will be located at the same locations as IAQ-1 and IAQ-2 sampled in the July 2007 supplemental soil gas investigation; - Luciana & Sons area: IAQ-103 will be located at the historical sampling location IAQ-4; Former Bally Engineered Structures Facility Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility - Hunsinger Plastics area: IAQ-104 will be located at the historical sampling location IA-A-2; - Stauffer Manufacturing Co., Inc.: IAQ-105 will be located at the historical sampling location IAQ-2; - Gregory's Woodworking area: IAQ-106 will be located at the historical sampling location IAQ-7 and next to IA-A-4; - S&W Metals, Inc.: IAQ-107 and IAQ-108 will be located at the historical sampling locations IA-A-5 and IAQ-6, respectively; and, - Ambient sampling locations: AQUW and AQDW will be located at the same ambient sampling locations sampled in July 2007 as upwind and downwind ambient air sampling locations, respectively. The indoor and ambient air quality samples will be collected over a period of 8 hours following the SOP in **Appendix A** and will be submitted to an analytical laboratory for gas
chromatography/mass spectroscopy (GC/MS) analysis by modified TO-15 for the COPCs listed in **Table 1**. The SSD system discharge point will also be monitored periodically to evaluate mass recovery and carbon efficiency. The analytical results will be used to evaluate the effectiveness and performance of the SSD system. The locations and frequency of sampling may be revised based upon the previous sampling results. #### 5.3 Reporting Annual monitoring reports will be prepared by AHI and submitted to the USEPA following the start of operation of the full-scale SSD system. Periodic interim updates will also be prepared and submitted to the USEPA throughout the first year of operation. The results of the monthly SSD system performance monitoring and quarterly Site-wide indoor and ambient air quality sampling will be evaluated for the effectiveness and efficiency of the full-scale SSD system for mitigation of the potential sub-slab soil vapor COPC intrusion. A summary addressing the SSD system installation, startup, operation and optimization will be included in the first annual report. , little rape Jetai 1 Le Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility A long-term monitoring plan for the indoor and ambient air quality will also be included in the first annual report and will address the following components: - Selection of long-term sampling locations for the indoor and ambient air quality and determination of sampling frequency; and, - Methodology for the complete evaluation of the SSD system in mitigating potential sub-slab soil vapor COPC intrusion. #### 6. References - The Office of Air Quality Planning and Standards, May 1988. Issues Relating to VOC Regulation Cutpoints, Deficiencies, and Deviations. - Pennsylvania Department of Health and Environment (PADEP). July 2004. Final Draft Guidance on Vapor Intrusion into Buildings from Groundwater and Soil under the Act 2 Statewide Health Standard. Publication 253-0300-100. - National Center for Environmental Assessment (NCEA). 2001. Trichloroethylene Health Risk Assessment: Synthesis and Characterization (External Review Draft). U.S. Environmental Protection Agency, Office of Research and Development, National Center for Environmental Assessment, Washington Office, Washington, DC, EPA/600/P-01/002A, 2001. - Superfund Health Risk Technical Support Center (STSC). 2003. PPRTV Derivation Support Document for 1,1,1-Trichloroethane (CASRN. 71-55-6). 98-025/8-03). August. - U.S. Environmental Protection Agency (USEPA). 1989. Risk Assessment Guidance for Superfund (RAGS): Volume I Human Health Evaluation Manual (Part A). EPA/540/1 89/002. December. - U.S. Environmental Protection Agency (USEPA). 1991. Risk Assessment Guidance for Superfund, Human Health Evaluation Manual: Standard Default Exposure Factors. OSWER Directive 9285.6 03. - U.S. Environmental Protection Agency (USEPA). 1997. Exposure Factors Handbook: I, II, and III. EPA/600/P 95 002Ba, Bb, and Bc. Science Advisory Board Review Draft. August. Supplemental Soil Gas Investigation and Sub-Slab Depressurization (SSD) Pilot Study Summary Former Bally Engineered Structures Facility - U.S. Environmental Protection Agency (USEPA). 2002. User's Guide For Evaluating Subsurface Vapor Intrusion Into Buildings. U.S. Environmental Protection Agency, Office of Emergency and Remedial Response, Washington, DC. June 19. - U.S. Environmental Protection Agency (USEPA). 2003. Human Health Toxicity Values in Superfund Risk Assessments. OSWER Directive 9285.7-53. - U.S. Environmental Protection Agency (USEPA). 2006. Region 3 Risk-based Concentration Table. October. Table 1. Summary of Site Specific COPCs Former BES Facility, Bally, Pennsylvania | 0 414 44 4 1 D 44 44 1 | | Air Toxics Repo | rting Limits | Shallow Sail Coa Sananina | |---|----------|----------------------------|-------------------------|---| | Constituent of Potential Concern (COPC) | CAS No. | Low-Level Analysis (ug/m³) | SIM analysis
(ug/m³) | Shallow Soil Gas Screening
Level (USEPA, 2002) (ug/m³) | | 1,1-Dichloroethane | 75-01-4 | 0.1 | 0.02 | 5000 | | 1,1-Dichloroethene | 75-34-3 | 0.1 | 0.01 | 2000 | | cis-1,2-Dichloroethene | 75-35-4 | 0.1 | 0.02 | 350 | | 1,1,1-Trichloroethane | 156-59-2 | 0.1 | 0.02 | 22,000 | | Trichloroethene | 71-55-6 | 0.1 | 0.02 | 0.22 | | Vinyl Chloride | 79-01-6 | 0.1 | 0.01 | 2.8 | ## Notes: Laboratory reporting limits may not be achievable under all conditions. Table 2. Summary of Facility Subslab Soil Vapor and Indoor/Ambient Air Results Former BES Facility Bally, Pennsylvania | Location | Sample ID | Sample Date | Medium | Trichloroethene | 1,1,-Dichloroethene | 1,1-Dichloroethane | cis-1,2-Dichloroethene | 1,1,1-Trichloroethane | Vinyl chloride | |--------------------------|-----------------|-----------------------------|----------------|-----------------|---------------------|--------------------|------------------------|-----------------------|----------------| | Caranian I avala | USEPA Region 3 | Ambient Air RB0 | C Residential | 0.016 | 220 | 510 | 37 | 1000 | 0.072 | | Screening Levels | PADEP Indoor Ai | r MSC _{IAQ} Nonres | sidential | 48 | 580 | 510 | 100 | 6,100 | 9.5 | | | SV-1 | 4/7/2004 | SV | 130 | 500 | 1.1 | 0.89 | 260 | <0.23 | | | SV-4 | 4/7/2004 | SV | 6,100 | <22 | <70 | <22 | <67 | <14 | | | TG-1 | 3/23/2005 | SV | 17,000 | / 34 J | <35 | <35 | <48 | <22 | | | SV-4B | 2/4/2006 | SV | 210,000 | <590 | <600 | <590 | <810 | <380 | | Area 1: Impress | IAQ-1 | 2/4/2006 | IA | 40 | 3.6 | <0.13 | <0.13 | 5.4 | < 0.041 | | Industries | SV-9 | 2/28/2006 | SV | 11 | < 0.55 | <0.56 | < 0.55 | 0.78 | <0.36 | | mastres | SS-A-1 | 8/30/2006 | SV | 14000 / | ′ <34 | <35 | 49 | 69 | <22 | | | SS-A-1 (dup) | 8/30/2006 | SV | 9300 | / <26 | <27 | 29 | 54 | <17 | | | IA-A-1 | 8/28/2006 | IA | 180 / | <u>/</u> 62 | <0.18 | 0.18 | 100 | <0.056 | | | IA-A-1-101206 | 10/12/2006 | IA | 280 V | 43 | < 0.65 | <0.64 | 44 | <0.41 | | | IA-A-3-101206 | 10/12/2006 | IA | 490 ./ | 150 | <1.2 | <1.2 | 170 | <0.75 | | Area 1: Hunsinger | SV-10 | 2/28/2006 | SV | 490 | <4.1 | 9.0 | 740 | 370 | <2.6 | | Plastics | SS-A-2 | 8/30/2006 | SV | 350 | 6.0 | 2.5 | 200 | 100 | <0.70 | | riastics | IA-A-2 | 8/28/2006 | <u>IA</u> | 3.8 | 1.3 | <0.13 | <0.12 | 1.6 | <0.040 | | | SV-5 | 2/28/2006 | SV | 2,600 | 580 | <6.5 | <6.3 | 22 | <4.0 | | Area 1: Luciana & Sons | SV-5Dup | 2/28/2006 | SV | 2,600 | 590 | <6.2 | <6.0 | 23 | <3.9 | | Alea I. Lucialia & Solis | IAQ-4 | 2/24/2006 | IA | 48 | 7.4 | <0.13 | <0.13 | 8.4 | <0.041 | | | SS-A-3 | 8/30/2006 | SV | 3000 | 240 | <11 | <11 | 21 | <7.0 | | | TG-5 | 3/23/2005 | SV | 39,000 | 79,000 | <120 | . <35 | <48 | <22 | | | SV-7 | 2/27/2006 | SV | 48,000 | 100,000 | <300 | <300 | 51,000 | <190 | | Area 4: T.G. Packaging | IAQ-5 | 2/24/2006 | IA | 7.7 | 37 | < 0.18 | <0.18 | 13 | <0.057 | | ! | SS-A-5 | 8/29/2006 | SV | 47,000 | 79000 | <230 | <220 | 52000 | <140 | | | IA-A-5 | 8/28/2006 | IA | 7.4 | 19 | <0.12 | <0.12 | 9.6 | <0.038 | | | SV-6 | 2/27/2006 | SV | <0.76 | < 0.56 | <0.57 | <0.56 | <0.77 | <0.36 | | | IAQ-6 | 2/24/2006 | IA | 5.1 | 53 | <0.14 | <0.14 | 19 | <0.046 | | Area 4: S&W Metals | IAQ-6Dup | 2/24/2006 | IA | 5.2 | 52 | <0.14 | <0.14 | 20 | <0.46 | | | SS-A-6 | 8/29/2006 | SV | 3.8 | 0.84 | <0.56 | <0.55 | 5.1 | <0.36 | | | IA-A-6 | 8/28/2006 | IA | 1 | 3.3 | <0.13 | <0.13 | 2.3 | <0.041 | | | TG-3 | 3/24/2005 | SV | 9.6 | <0.063 | <0.13 | <0.14 | 0.95 | <0.04 | | | SV-8 | 2/28/2006 | SV | 9.1 | <0.58 | <0.59 | <0.58 | <0.80 | < 0.37 | | Area 5: Office Area | IAQ-3A | 2/24/2006 | IA (Basement) | 2.9 | 0.065 | <0.13 | <0.12 | 0.38 | < 0.043 | | | IAQ-3B | 2/24/2006 | IA (1st Floor) | 1.4 | <0.067 | <0.14 | <0.13 | 0.38 | <0.043 | | | IAQ-3B Dup | 2/24/2006 | IA (1st Floor) | 1.4 | 0.07 | <0.14 | <0.13 | 0.4 | <0.043 | | Former Test Coolers | SV-2 | 4/7/2004 | SV | 140 | _ 180 | 2.1 | 3.6 | 560 | <0.14 | Table 2. Summary of Facility Subslab Soil Vapor and Indoor/Ambient Air Results Former BES Facility Bally, Pennsylvania | Location | Sample ID | Sample Date | Medium | Trichloroethene | 1,1,-Dichloroethene | 1,1-Dichloroethane | cis-1,2-Dichloroethene | 1,1,1-Trichloroethane | Vinyl chloride | |--|-----------------------|--------------------------------|-------------|-----------------|---------------------|--------------------|------------------------|-----------------------|----------------| | Communication to such | USEPA Region 3 | 3 Ambient Air RBC | Residential | 0.016 | 220 | 510 | 37 | 1000 | 0.072 | | Screening Levels | PADEP Indoor A | ir MSC _{IAQ} Nonresid | dential | 48 | 580 | 510 | 100 | 6,100 | 9.5 | | | SV-3 | 4/7/2004 | SV | 13,000 | <53 | <54 | <53 | <73 | <34 | | Anna Di Chauffan Mar Ca | TG-2 | 3/22/2005 | SV | 290 | <0.72 | <0.74 | < 0.72 | <1.0 | < 0.47 | | Area 2: Stauffer Mfg. Co | SV-3B | 2/28/2006 | SV | 4,200 | <9.5 | <9.7 | <9.5 | <13 | <6.1 | | | IAQ-2 | 2/24/2006 | IA | 2.5 | 0.3 | <0.14 | <0.13 | 0.43 | < 0.043 | | | SV-11 | 3/1/2006 | SV | 110,000 | 38,000 | <300 | <290 | 27,000 | <190 | | Area 2: Creaser's | IAQ-7 | 2/24/2006 | IA | 0.43 | <0.082 | <0.17 | <0.16 | <0.22 | < 0.053 | | Area 3: Gregory's | IAQ-7DUP 2/24/2006 IA | | 0.45 | < 0.082 | <0.17 | <0.16 | <0.22 | < 0.053 | | | Woodworking | SS-A-4 | 8/29/2006 | SV | 4.6 | <0.56 | <0.57 | <0.56 | <0.77 | < 0.36 | | | IA-A-4 | 8/28/2006 | IA | 0.35 | 0.07 | <0.13 | <0.12 | 0.3 | < 0.040 | | Area 3: Great American Weaving Corporation | TG-4 | 3/22/2005 | sv | 2.0 | <0.071 | <0.14 | <0.14 | 0.29 | <0.046 | | | Upwind | 2/24/2006 | AA | <0.16 | <0.06 | <0.12 | <0.12 | <0.16 | <0.039 | | Ambient Air Samples | Downwind | 2/24/2006 | AA | <0.17 | <0.064 | <0.13 | <0.13 | <0.18 | < 0.041 | | Ambient Air Samples | AA-East | 8/28/2006 | AA | 0.27 | 0.12 | <0.13 | <
0.13 | 0.33 | < 0.042 | | | AA-West | 8/28/2006 | AA | 0.19 | 0.075 | <0.13 | <0.13 | 0.27 | < 0.041 | ### <u>Notes</u> All results are presented in ug/m ³ J - Results are estimated. SV - Subslab soil vapor IA - Indoor air AA - Ambient air NA - Not available Table 3. Summary of 2007 Supplemental Soil Gas Investigation and SSD Pilot Study Results Former BES Facility, Bally, Pennsylvania | Location | Sample ID | Sample Date | Medium | Trichloroethene | 1,1,-Dichloroethene | 1,1-Dichloroethane | cis-1,2-Dichloroethene | 1,1,1-Trichloroethane | Vinyl chloride | |-------------|-----------------|------------------------------|-------------|-----------------|---------------------|--------------------|------------------------|-----------------------|----------------| | | USEPA Region 3 | Ambient Air RBC | Residential | 0.016 | 220 | 510 | 37 | 1,000 | 0.072 | | | PADEP Indoor Ai | r MSC _{IAQ} Nonresi | dential | 48 | 580 | 510 | 100 | 6,100 | 9.5 | | | \$S-1 | 7/10/2007 | Air | 19,000 | 48 | <45 | <44 | <61 | <28 | | | SS-1 (Lab dup) | 7/10/2007 | Air | 19,000 | 50 | <45 | <44 | 67 | <28 | | | SS-2 | 7/10/2007 | Air | 220,000 | 4,600 | <780 | <760 | 3,800 | <490 | | | SS-3 | 7/11/2007 | Air | 1,900,000 | 220,000 | <3700 | <3700 | 180,000 | <2400 | | | SS-4 | 7/11/2007 | Air | 78,000 | 95,000 | <370 | 6,600 | 1,100 | <240 | | | SS-5 | 7/11/2007 | Air | 140,000 | 140,000 | <490 | <480 | 4,200 | <310 | | | SS-6 | 7/11/2007 | Air | 6,500 | 4,400 | <16 | <15 | 160 | <9.9 | | | SS-7 | 7/12/2007 | Air | 180 | 1,200 | <4.6 | <4.6 | 100 | <2.9 | | | SS-8 | 7/12/2007 | Air | 21,000 | 140,000 | <420 | <410 | 56,000 | <260 | | | SS-9 | 7/11/2007 | Air | 160,000 | 960,000 | <4600 | <4600 | 1,800,000 | <2900 | | | SS-90 (dup) | 7/11/2007 | Air | 25,000 | 100,000 | <580 | <570 | 190,000 | <370 | | | SS-10 | 7/11/2007 | Air | 1,600,000 | 1,500,000 | <5200 | <5100 | 1,000,000 | <3300 | | Sub-Slab | SS-110 (dup) | 7/11/2007 | Air | 1,100,000 { | 1,400,000 | <5000 | <4900 | 890,000 | <3200 | | | SS-11 | 7/10/2007 | Air | 4,200,000 | 25,000 | <17000 | <16000 | 50,000 | <11000 | | | SS-12 | 7/10/2007 | Air | / 1,600,000{ | <5400 | <5500 | <5400 | <7400 | <3500 | | | SS-13 | 7/10/2007 | Air | (1.000,000 | 3,400 | <3100 | <3000 | <4100 | . <1900 | | | SS-14 | 7/10/2007 | Air | 3,400 | 180 | <11 | <11 | 120 | <7.0 | | | SS-140 (dup) | 7/10/2007 | Air | 3,200 | 180 | <11 | <11 | 120 | <7.0 | | | SS-15 | 7/10/2007 | Air | 55,000 | 1,000 | <120 | *<120 | 980 | <76 | | | SS-16 | 7/10/2007 | Air | 740,000 | <1800 | <1800 | <1800 | <2500 | <1200 | | | SS-17 | 7/11/2007 | Air | 210,000 | 6,800 | <940 | <920 | 13,000 | <590 | | | SS-18 | 7/11/2007 | Air | 130,000 | 120,000 | <680 | <670 | 220,000 | <430 | | | SS-180 (dup) | 7/11/2007 | Air | 98,000 | 110,000 | <550 | <540 | 210,000 | <350 | | | SS-19 | 7/10/2007 | Air | 580,000 | <2100 | <2200 | 4,800 | <2900 | <1400 | | | SS-20 | 7/10/2007 | Air | 28,000 | 190 | <61 | <60 | 260 | <38 | | | IAQ-1 | 7/16/2007 | Air | 19 | 2 | <0.41 | <0.4 | 5 | <0.13 | | Indoor Air | IAQ-10 (dup) | 7/16/2007 | Аiг | 18 | 3 | <0.14 | < 0.14 | 5 | < 0.045 | | | IAQ-2 | 7/16/2007 | Air | 53 | 23 | <0.15 | < 0.14 | 62 | < 0.047 | | | AQUW | 7/16/2007 | Air | 0.33 | <0.12 | <0.24 | <0.24 | <0.32 | <0.076 | | Ambient Air | AQUW-1 (dup) | 7/16/2007 | Air | 0.24 | <0.074 | <0.15 | <0.15 | <0.2 | <0.048 | | | AQDW | 7/16/2007 | Air | 0.64 | 0.36 | <0.14 | <0.14 | 0.63 | <0.045 | | Pilot Study | SSD-1 | 7/13/2007 | Air | 260,000 | <710 | <720 | <710 | <980 | <460 | ## Notes All results are presented in ug/m ³ J - Results are estimated. SV - Subslab soil vapor IA - Indoor air AA - Ambient air NA - Not available ARCADIS U.S., Inc. ### Table 4. Summary of 2007 SSD Pilot Study Vacuum Influence Results Former BES Facility, Bally, Pennsylvania #### **VACUUM INFLUENCE** Project/No. Personnel Facility NP000597.0006.00007 R. McKinney, A. Fuller, P. Jin Time Date 7/13/2007 7:15 AM BES Facility/Warehouse Weather Sunny, mid-80's deg F #### **DESCRIPTION OF SAMPLE LOCATION:** #### **Subslab Extraction Point** Vacuum at Blower (in H₂0) 10" @ SSD-1 @ t=0, same @ t=30, same @ t=60, same @ t=90 Air Flow Rate (cfm) 40 @ t=0, same @ t=30, same @ t=60, same @ t=90 Temperature (°F/°C) 76/24.5 @ t=0, same @ t=30, same @ t=60, same @ t=90 Start Time 9:20 AM End Time 11:30 AM #### **Monitoring Point Data** | <u>Time</u> | SSD Point | Point A | Point B | Point C | Point D | SSD PID | Exhaust PID | |---------------|--------------|--------------|--------------|--------------|-----------------------|----------|-------------| | (mins lapsed) | (in H_2O) | (in H_2O) | (in H_2O) | (in H_2O) | (in H ₂ O) | (in ppm) | (in ppm) | | Before Start | 0 | 0.04 | 0.01 | 0.01 | 0.015 | 23.7 | 3.5 | | 0 | 10 | 0.35 | 0.255 | 0.11 | 0.15 | 0.0 | 54.0 | | 10 | 10 | 0.40 | 0.25 | 0.12 | 0.15 | 0.0 | 46.4 | | 20 | 10 | 0.40 | 0.25 | 0.12 | 0.15 | 0.0 | 42.3 | | 30 | 10 | 0.40 | 0.25 | 0.12 | 0.15 | 0.0 | 39.6 | | 40 | 10 | 0.35 | 0.24 | 0.12 | 0.15 | 48.6 | 39.2 | | 50 | 10 | 0.35 | 0.25 | 0.13 | 0.15 | 52.4 | 37.6 | | 60 | 10 | 0.35 | 0.25 | 0.12 | 0.16 | 50.4 | 36.4 | | 70 | 10 | 0.35 | 0.25 | 0.12 | 0.15 | 50.8 | 35.4 | | 80 | 10 | 0.35 | 0.25 | 0.12 | 0.15 | 51.8 | 34.9 | | 90 | 10 | 0.35 | 0.25 | 0.13 | 0.15 | 53.2 | 34.2 | #### Notes: PID readings before pilot study started (2 L purged each) | Point A @ 8:35 AM: PID = 33.0 ppm | |-----------------------------------| | Point B @ 8:15 AM: PID = 30.9 ppm | | Point C @ 7:55 AM: PID = 17.6 ppm | | Point D @ 8:45 AM: PID = 34.4 ppm | | SSD @ 8:25 AM: PID = 23.7 ppm | | Exhaust @ 8:05 AM: PID = 3.5 ppm | 100% certified canister set up @ SSD-1 @ 10:55 w/ 30 min controller collected @ 11:30 Plugged blowers into outlet by door @ building across alley from warehouse Some make-up air being added @ 40cfm Switch to lower range gauge for vacuum measurement @ 40 minutes after start (10:00 AM) for points A&B for more precision Start using purge pump and Tedlar bag for PID sampling of SSD point @ 40 minutes after start (10:00 AM) Points A, B, C, D are 5', 10', 30', and 15' (in the middle between SSD point and building wall) from SSD point ARCADIS U.S., Inc. ## Table 4. Summary of 2007 SSD Pilot Study Vacuum Influence Results Former BES Facility, Bally, Pennsylvania ## **VACUUM INFLUENCE** Project/No. Personnel Facility NP000597.0006.00007 BES Facility/Warehouse R. McKinney, A. Fuller, P. Jin Date Time 7/13/2007 Time Weather 11:35 AM Sunny, mid-80's deg F ### **DESCRIPTION OF SAMPLE LOCATION:** #### **Subslab Extraction Point** Vacuum at Blower (in H₂0) 3.4" @ SSD-1 @ t=0, same @ t=30 Air Flow Rate (cfm) 20 @ t=0, same @ t=30 Temperature (°F/°C) 76/24.5 @ t=0, same @ t=30 Start Time 11:35 AM End Time 12:05 PM ## **Monitoring Point Data** | <u>Time</u> | SSD Point | Point A | Point B | Point C | Point D | SSD PID | Exhaust PID | |---------------|-----------------------|-----------------------|-----------------------|--------------|-----------------------|----------|-------------| | (mins lapsed) | (in H ₂ O) | (in H ₂ O) | (in H ₂ O) | (in H_2O) | (in H ₂ O) | (in ppm) | (in ppm) | | Before Start | - | - | | - | - | _ | - | | 0 | 3.4 | 0.13 | 0.08 | 0.07 | 0.08 | 40.2 | 14.2 | | 10 | 3.4 | 0.13 | 0.08 | 0.07 | 0.08 | 48.0 | 14.3 | | 20 | 3.4 | 0.13 | 0.08 | 0.07 | 0.08 | 52.6 | 14.4 | | 30 | 3.4 | 0.13 | 0.08 | 0.075 | 0.08 | 48.9 | 14.4 | Notes: Flow rate lowered from 40 cfm to 20 cfm @ 11:35 AM Some make-up air being added @ 20cfm Start using purge pump and Tedlar bag for PID sampling of SSD point @ 10 minutes after start (11:45 AM) ARCADIS U.S., Inc. Table 4. Summary of 2007 SSD Pilot Study Vacuum Influence Results Former BES Facility, Bally, Pennsylvania ## **VACUUM INFLUENCE** Project/No. Personnel Facility NP000597.0006.00007 R. McKinney, A. Fuller, P. Jin BES Facility/Warehouse Date 7/13/2007 Time 12:05 PM Weather Sunny, mid-80's deg F #### **DESCRIPTION OF SAMPLE LOCATION:** #### **Subslab Extraction Point** Vacuum at Blower (in H₂0) 13" @ SSD-1 @ t=0, same @ t=30 Air Flow Rate (cfm) 45 @ t=0, same @ t=30 Temperature (°F/°C) 76/24.5 @ t=0, same @ t=30 Start Time 12:05 AM End Time 12:35 AM ### **Monitoring Point Data** | <u>Time</u> | SSD Point | Point A | Point B | Point C | Point D | SSD PID | Exhaust PID | |---------------|--------------|--------------|--------------|--------------|-----------------------|----------|-------------| | (mins lapsed) | (in H_2O) | (in H_2O) | (in H_2O) | (in H_2O) | (in H ₂ O) | (in ppm) | (in ppm) | | Before Start | _ | - | - | - | - | | - | | 0 | 13.0 | 0.45 | 0.30 | 0.14 | 0.18 | 53.5 | 42.2 | | 10 | 13.0 | 0.45 | 0.30 | 0.14 | 0.18 | 54.1 | 41.5 | | 20 | 13.0 | 0.45 | 0.30 | 0.145 | 0.18 | 51.8 | 42.2 | | 30 | 13.0 | 0.45 | 0.30 | 0.145 | 0.18 | 50.2 | 39.8 | Notes: Flow rate increased from 20 cfm to 45 cfm @ 12:05 PM Makeup air valve is fully closed Used purge pump and Tedlar bag for PID sampling of SSD point Table 5. Summary of Proposed Facility Indoor Sampling Locations Former BES Facility, Bally, Pennsylvania | Location | Proposed Sample ID | Historica | l Sampling | ID | | | | | Propsed | Samplin | g Schedul | e (year or | ne) | | | | |----------------------------------|--------------------|--------------|------------|--------|---------|---------|---------|---------|---------|---------|-----------|------------|---------|----------|----------|---------| | Location | Floposed Sample ID | Sample ID | Date | Medium | Month 1 | Month 2 | Month 3 | Month 4 | Month 5 | Month 6 | Month 7 | Month 8 | Month 9 | Month 10 | Month 11 | Month 1 | | | | IAQ-1 | 2/4/2006 | IA | | | | | | | | | _ | | | | | Area 1: Impress Industries | IAQ-101 | IAQ-1 | 7/16/2007 | IA | х | х | Х | Х | x | Х | | | Х | | | х | | Area 1. Impress industries | | IAQ-10 (dup) | 7/16/2007 | IA | | | | | | | | | | | | | | | IAQ-102 | IAQ-2 | 7/16/2007 | IA | Х | x | Х | Х | Х | Х | | | Х | | | х | | Area 1: Luciana & Sons | IAQ-103 | IAQ-4 | 2/24/2006 | IA | Х | х | Х | X | Х | Х | | | Х | | | Х | |
Area 1: Hunsinger Plastics | IAQ-104 | IA-A-2 | 8/28/2006 | IA | | | Х | | | Х | | | X | | | Х | | Area 2: Stauffer Mfg. Co | IAQ-105 | IAQ-2 | 2/24/2006 | IA | | | Х | | | Х | | | Х | | | Х | | A 0: O | | IAQ-7 | 2/24/2006 | IA | | | | | | | | | | | | | | Area 3: Gregory's
Woodworking | IAQ-106 | IAQ-7DUP | 2/24/2006 | IA | | | х | | | Х | | | Х | | | x | | | | IA-A-4 | 8/28/2006 | IA | | l | | | | | | | L | | | | | | IAQ-107 | IAQ-5 | 2/24/2006 | IA | | | х | | | | | | Х | | | х | | | IAQ-107 | IA-A-5 | 8/28/2006 | IA | | | _ ^ | | | ^ | | | ^ | | | ^ | | Area 4: S&W Metals | | IAQ-6 | 2/24/2006 | IA | | | | | | | | | | - " | | | | | IAQ-108 | IAQ-6Dup | 2/24/2006 | IA | | | Х | | | Х | | | х | | | X | | | | IA-A-6 | 8/28/2006 | IA | | | | | | | | | | | | | | | | Upwind | 2/24/2006 | AA | | | | | | | | | | | | | | | AQUW | AQUW | 7/16/2007 | AA | | | х | | | Х | | | х | | | X | | Ambient Air Samples | | AQUW-1 (dup) | 7/16/2007 | AA | | | | | | | | | | | | | | | AQDW | Downwind | 2/24/2006 | AA | | | х | | | Х | | | х | | _ | Х | | | | AQDW | 7/16/2007 | AA | | | ^` | | | | | | | | | | | | Annual Reporting | 9 | | | | | | | | | | · | | | , | / X | <u>Notes:</u> IA - Indoor air AA - Ambient air DUP - Duplicate # **ARCADIS** # Appendix A Standard Operating Procedures ### **Chain-of-Custody Procedures** Scope: This procedure describes the Chain-of-Custody used to establish the necessary documentation to track sample possession from time of collection to analysis. Purpose: The purpose of this procedure is to develop and maintain good quality control in field operations and uniformity between field personnel involved in the documentation of samples for shipment. Equipment: Chain-of-Custody Record and Chain-of-Custody Seals #### Procedure: Prior to leaving the sampling site and/or prior to sealing sample cartons or coolers for shipment, the Chain-of-Custody Record must be completed. Information to be provided on this form includes: - 1. Project number and Location - 2. Laboratory Identification - 3. Sampling Party - 4. Sample Identification (sample number) - 5. Sample Bottle/Container Description - 6. Date of Sampling - 7. Signature of Persons including Chain-of-Custody and Dates and Times of Possession - 8. Delivery Method (attach shipping bill) Once the container is ready for shipment, Chain-of-Custody Seals shall be applied to the cooler in such a manner as to monitor tampering. Upon change of possession, the record is to be signed and dated by both parties. The white (original) copy accompanies the shipment, the field sampler retains the yellow copy. ### Air/Vapor Sample Packaging and Shipment Scope: This procedure describes acceptable methodology for packaging and shipping air/vapor samples to an analytical laboratory for chemical analyses. Purpose: The purpose of this procedure is to provide a uniform and documented means of securely transporting environmental samples to the laboratory so as to preserve the integrity and quality of the sample(s). Equipment: Packaging tape, mailing labels, chain-of-custody forms, chain-of-custody seals, and shipping forms. #### **Procedures:** 1. Assemble all sample containers from the completed sampling event. - 2. Locate, identify and record type of canister for each sample identification number on a chain-of-custody form. - 3. Determine the total container count and cross check sample count. - 4. Check to make sure canisters were labeled properly. - 5. Place some shock absorbing material in the bottom of the package to prevent direct contact of the container with the bottom of the package. - 6. Arrange canister to prevent movement. - 7. Place the top copy of the chain-of-custody in package. - 8. Close lid and place custody seals over the joint and cover with clear tape. - 9. Properly complete and address a shipping form and affix to the lid of the package. Samples should be delivered to the laboratory by the next morning. - 10. Deliver to an appropriate overnight courier or the laboratory. - 11. File a copy of the chain-of-custody form and the shipping form in the project file. - 12. Call laboratory the next morning to confirm arrival of samples. ### Substab Soil Vapor Sampling Scope: This procedure describes the methodology to be used for the collection of subslab soil vapor samples. Purpose: The purpose of this procedure is to ensure good quality control in field operations, uniformity between different field personnel and to allow traceability of possible cause of errors in analytical results. Equipment: Hammer Drill; 3/8 in. bit; tedlar bags; peristaltic pump; 1/4 inch ID Masterflex tubing; concrete sealant; 6-L Summa[™] canister; regulator; barometer #### Procedure: #### Probe Installation - 1. Prior to subslab vapor probe installation, identify and mark utilities coming into the building from the outside (e.g., gas, water, sewer, refrigerant, and electrical lines) and utilities beneath (inside) the building. - 2. Core hole through cement slab. - 3. Drill an approximately 3/8 inch boring approximately 3 inches into subslab soil. - 4. Remove the drill and cover the hole with inert material until the probe is ready to be inserted. - 5. Install sampling apparatus (i.e., commercially available soil vapor point and tubing) so that it "floats" in the slab avoiding obstruction with subslab material. - 6. Seal boring by creating an air-tight seal around sample tubing at ground surface using an inert material. - 7. Check sampling apparatus connections. Note that barbed union fittings should be used for tubing connections. If there is a problem with obtaining fittings, the connections may be sealed using an inert material. ### Soil Vapor Collection 8. Record location, date, time, weather, atmospheric pressure, approximate depth of subslab vapor samples, on Soil Vapor Sample Log. - 9. Connect Tygon sample tubing to ¼ inch ID Masterflex tubing and a peristaltic pump and 1-L Tedlar bag. Use of a peristaltic pump will ensure that sampled air does not circulate through a pump causing potential cross contamination and leakage. - 10. Purge vapor probe by filling two Tedlar bags or routing purge air to the exterior of the building with tubing. A purge volume of 2 L was chosen based on the assumption of a 2-inch sampling interval and an affected sample diameter of 0.61 m (2 ft). Purge rate should be approximately 200 cubic centimeters per minute (i.e., 5 minutes per Tedlar bag). - 11. Record purge date and time on Soil Vapor Sample Log - 12. Collect subslab vapor samples in evacuated 100 percent sim-certified 6-L SummaTM polished canisters equipped with regulators to control intake rate. Sampling rate should be approximately 200 cubic centimeters per minute. Check vacuum in canisters prior to sampling. At least 4-L of air will be collected in the canister for analysis (i.e. 20 minute collection time at 200 cubic centimeters per minute). Following sample collection, check and record final vacuum in canister. Submit canisters to a commercial laboratory for analysis. Record Sample ID, Date, Time and analysis requested on the Sample Label. - 13. Record sample time on Soil Vapor Sample Log. - 14. Remove sampling apparatus and seal the borehole annulus with an appropriate sealant to the original surface grade (note duplicate sample collection method below). Duplicate Soil Vapor Sample Collection - 1. Note duplicate sample location on Soil Vapor Sample Log. - 2. Duplicate samples will be collected using duplicate tees and flow restrictors per laboratory guidance Check vacuum in canisters prior to sampling. At least 4-L of air will be collected in the canister for analysis (i.e. 20 minute collection time at 200 cubic centimeters per minute). Following sample collection, check and record final vacuum in canister. Record Duplicate Sample ID, Date, Time and analysis requested on the Sample Label. - 3. Submit canisters to a commercial laboratory for analysis. ### **Indoor Air Quality Sampling** Scope: This procedure describes the methodology to be used for the collection of Indoor Air Quality (IAQ) samples. Purpose: The purpose of this procedure is to ensure good quality control in field operations, uniformity between different field personnel and to allow traceability of possible cause of errors in analytical results. Equipment: ¼ inch ID Masterflex tubing; 6-L SummaTM canister; regulator/pressure gauge; barometer, IAQ Sample Log, ARCADIS Form IAQ – 01 #### Procedure: Indoor Air Quality Sample Collection #### Before Sampling - 1. Record location, date, time, weather, atmospheric pressure, canister number, flow controller number, on IAQ Sample Log. - 2. Verify gauge operation. Gauge on flow controller should read "zero" before use. - 3. Verify initial vacuum of canister per laboratory guidance. - a. Make sure canister valve is closed. - b. Remove brass cap from top of canister. - c. Attach gauge/flow controller to canister. - d. Attach brass cap to influent side of gauge/flow controller tee fitting. - e. Open and close valve quickly. - f. Read vacuum on gauge (Initial vacuum of the canister should be greater than 25 in. of Hg. If it is not call AirToxics client services at 1-800-985-5955 and arrange for replacement). Record gauge reading on "Initial Vacuum" section on chain of custody, IAQ Sample log, and on canister tag. ### During Sampling 4. Install flow controller, supplied by AirToxics, to top of pressure gauge. - 5. Install approximately 3-5 ft. tubing to end of flow controller to assure sample is collected at breathing level. - 6. Open valve ½ turn. - 7. Record time of sample collection start in IAQ Sample log. - 8. Check and record gauge pressure in IAQ Sample log after 4 hours of sampling time have elapsed. The sample will be an integrated 8 hour sample. (Note that the flow controllers are set by the laboratory such that some vacuum will remain following the set collection period.) #### After Sampling - 9. Verify and record final vacuum on IAQ sampling log and on canister tag. - 10.
Close valve on canister by hand tightening knob. - 11. Disassemble pressure gauge and flow controller. Replace brass cap on canister. - 12. Complete canister sample tag. - 13. Return canisters and sampling apparatus in boxes provided by laboratory. - 14. Fill out chain of custody (COC) and place lab. copy of COC in box. - 15. Seal box and affix custody seal. - 16. Record canister to lab via appropriate shipping method, taking into account canister holding times (14-30 days). #### Duplicate Indoor Air Quality Sample Collection - 1. If a duplicate sample has been collected, note duplicate sample location on IAQ Sample Log. - 2. Duplicate samples will be collected using duplicate tees and flow restrictors per laboratory guidance. Check vacuum in canisters prior to sampling. At least 4-L of air will be collected in the canister for analysis. Following sample collection, check and record final vacuum in canister. Record Duplicate Sample ID, Date, Time and analysis requested on the Sample Label. - 3. Submit canisters to a commercial laboratory for analysis as described above. ### SubSlab Depressurization Pilot Test Scope: This procedure describes the methodology to be used for subslab depressurization (SSD) pilot testing. Purpose: The purpose of this procedure is to ensure good quality control in field operations. uniformity between different field personnel, and to allow traceability of possible cause of error in analytical results. Equipment: Core Drill Machine (by others); SSD system; tedlar bags; peristaltic pump; 1/4-inch ID Masterflex tubing; non-shrink grout; vacuum gauges; PID; 6-L Summa canister; regulator; barometer. #### Procedure: Vacuum Monitoring Point Installation - 1. Prior to vacuum monitoring point (VMP) installation, identify and mark utilities coming into the building from the outside (e.g., gas, water, sewer, refrigerant, and electrical line) and utilities beneath (inside) the building. - 2. Core an approximately 3-inch diameter hole for each of the VMP's. - 3. Remove the core and approximately 3-inches of subslab soil, and place approximately 2-inches of gravel in the base of the hole. - 4. Install a 1-inch diameter schedule 40 PVC pipe at each of the VMPs. Place the base of the pipe directly onto the gravel. - 5. Place additional gravel in the annular space around the VMP pipe to raise the gravel level to approximately even with base of concrete. - 6. Seal annular space around piping with non-shrink grout in a thickness equivalent to the thickness of the concrete slab. Note that grout should be mixed as a thick paste, as a liquid thin mixture will run into the gravel material and seal off the pore space around the point. - 7. Complete VMP apparatus with a 1-inch slip to thread (female NPT) coupling, 1-inch male NPT end-cap, 1/4-inch threaded (male NPT) to hose barb stop cock, and polyethylene (PET) tubing. G:\APROJECT\AH Bally, PA\Vapor Intrusion\2007 Facility Sampling\2007.0717 Pilot Study - Results\Summary\Appendix\Standard Operating Procedure 6 - SSD Pilot Study.doc Solvent weld the coupling onto the 1-inch PVC pipe, and then thread the end-cap into the coupling using Teflon tape to seal. Tap a ¼-inch hole into the end-cap and screw the threaded end of the stopcock into the end-cap. Place the PET tubing on the hose barb. Confirm that stopcock is closed. #### Depressurization Point Installation - 1. Prior to SSD point installation, identify and mark utilities coming into the building from the outside (e.g., gas, water, sewer, refrigerant, and electrical line) and utilities beneath (inside) the building. - 2. Core an approximately 8-inch diameter hole through cement slab for the SSD point. - 3. Remove the core and approximately 6-inches of subslab soil, and place approximately 3-inches of gravel in the base of the hole. - 4. Install a 4-inch diameter schedule 40 PVC pipe at the SSD point. Place the base of the pipe directly onto the gravel. - 5. Place additional gravel in the annular space around the SSD point to raise the gravel level to approximately even with base of the concrete. - 6. Seal annular space around piping with non-shrink grout in a thickness equivalent to the thickness of the concrete slab. Note that grout should be mixed as a thick paste, as a liquid thin mixture will run into the gravel material and seal off the pore space around the point. - 7. Complete SSD point in accordance with Figure 5 from the Work Plan. ### Background Monitoring Prior to start-up of system, collect a full round of background measurements. The monitoring shall consist of vacuum and PID readings at each of the VMP's, and the sample port on the well head at the SSD point. - 1. Record date, weather, and atmospheric pressure on log sheet. - 2. Connect Polyethylene tubing to the hose barb on the stop cock, and connect other end of tubing to the vacuum gauge with a range of 0 to 5-inches of water. Make sure that gauge and tubing connections are configured to measure vacuum and not pressure. - 3. Open the valve on the stopcock, wait approximately 10 seconds or until reading stabilizes, whichever is longer, and then record the location, vacuum reading, and time on the log sheet. If the vacuum is greater than 5-inches of water, then use an increasingly larger vacuum gauge until a gauge is found with the proper range. - 4. Following completion of vacuum measurement, purge vapor probe by filling two 1-liter Tedlar bags or routing purge air to the exterior of the building with tubing. A purge volume of 2 liters was chosen based on the assumption of a 2-inch sampling interval and an affected sample diameter of 0.61 m (2 ft.). Purge rate should be approximately 200 cubic centimeters per minute (i.e., 5 minutes per Tedlar bag). - 5. Record the purge date, location, volume purged, and time on the log sheet. - 6. Remove the purged air from the Tedlar bag and collect a 1-liter volume sample. Leave the tubing connected to the Tedlar bag and disconnect the opposite end from the hose barb. Using a PID, collect a reading of the sample in the Tedlar bag. - 7. Record the location, PID reading, and time on the log sheet. #### System Startup and Monitoring - 1. Prior to the start-up of the system, confirm that the isolation valves for the SSD point and the make-up air are fully open. Start the blower. - 2. Slowly close the make-up valve until the flow rate is approximately 40 SCFM or until make-up valve is completely closed. Note in field book final position of make-up valve (e.g. ~25% closed). - 3. Begin monitoring by collecting an initial round of vacuum measurements at each of the VMP's and the sample port on the SSD point well head. Follow steps 2 and 3 from the Background Monitoring section above. - 4. Collect a sample from the sample port on the SSD point well head and analyze with a PID. Following the procedures outline in steps 4, 5, 6, and 7 from the Background Monitoring section above. - 5. Record the air flow rate and temperature of the discharge effluent. - 6. Repeat step 3, 4, and 5 above every 10 minutes for the first hour and every 1 hour thereafter until the end of the test. #### Effluent Air Sampling Prior to completion of the pilot test, an air sample will be collected from the sample port located on the well head of the SSD point utilizing the following procedure. The system shall remain running during this test. - 1. Purge vapor probe by filling a single 1-literTedlar bag or routing purge air to the exterior of the building with tubing. A purge volume of 1 liter was chosen as sufficient to purge the headspace below the cap on the well head tee. Purge rate should be approximately 200 cubic centimeters per minute (i.e., 5 minutes per Tedlar bag). - 2. Record the purge date, location, volume purged, and time on the log sheet. - 3. Collect vapor sample in evacuated 100 percent sim-certified 6-liter Summa canister equipped with a regulator to control intake rate. Sampling rate should be approximately 200 cubic centimeters per minute. Check vacuum in canisters prior to sampling. At least 4 liters of air will be collected in the canister for analysis (i.e. 20 minute collection time at 200 cubic centimeters per minute). Following sample collection, check and record final vacuum in canister. Submit canister to a commercial laboratory for analysis. Record sample ID, date, time, and analysis requested on the sample label. # **ARCADIS** Appendix B Sample Logs | Sample ID Date Time Weather DESCRIPTIO | 7·10·
0925
[+#, 90; | 071007
07
PLE LOCATION: | Project/No. Sampling Personner Duplicate ID Barometric Pressure I.UAc - 29. 2 | n/9 | |---|---------------------------|-------------------------------|--|-----------------------------| | Location Facility Floor Type Cracks? Room Dimen Tie Meas. 1 Tie Meas. 2 Tie Meas. 3 | SS-1 Former BES Concre | 7 | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time | | | Sample Meth
Sample Desc
PID
FID | od . | Summa 6L
Sub Slab Vapor | End Sample Time End Sample Vacuum To-15 | 110) | | CONTAINER | Container | ION:
Analysis | · | ocation Diagram (Show Ties) | | TOTAL: | 6L Summa | TO-15 | | | | Sample ID 55-2-07(807 Date 7.(0.07 Time 1400 Weather 4674, hand 905 | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. ROM n/9 n/9 | |--|--
---| | DESCRIPTION OF SAMPLE LOCATION: | y | | | Location 55-2 Facility Former BES Floor Type Cracks? Room Dimensions Tie Meas.1 Tie Meas. 2 Tie Meas. 3 FIELD PARAMETERS: Sample Method Sample Description Sub Slab Vapor | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | 6L Summa 34460 Fc 00529 -27.2-49 6" 1350 200 mc/unin ~2 L 1400 [505 | | PID [3 | _ | | | CONTAINER DESCRIPTION: | - | | | Container Analysis | Locat | ion Diagram (Show Ties) | | 6L Summa TO-15 | | | | Sample ID <u>SS-3-07(107</u> | Project/No. | NP000597.0006. | | |-----------------------------------|---------------------|---|-----| | Date 7-11-67 | Sampling Personnel | FS, 38 | | | Time 0956 | Duplicate ID | | | | Weather 44, 90's | Barometric Pressure | | | | DESCRIPTION OF SAMPLE LOCATION: | | | | | Location | Cannister Type | Summa | | | Facility Former BES | Cannister No. | 34315 | | | Floor Type | Flow Regulator No. | 34315 | | | Cracks? | Pre Sample Vacuum | 27.5 | | | Room Dimensions | Sample Depth (ft) | G" | | | Tie Meas.1 | Purge Time | | | | Tie Meas. 2 | Purge Rate | 200 ml pm | | | Tie Meas. 3 | Purge Volume | <u> </u> | | | A A | Begin Sample Time | 0956 | | | FIELD PARAMETERS: | End Sample Time | | | | | End Sample Vacuum | 0 - | - | | Sample Method | | · · · · · · · · · · · · · · · · · · · | | | Sample Description Sub Slab Vapor | | | | | 2 ×/ | | | | | 206 ftm | vore: | offset approx 4' due to refusal at original nak | _ | | FID | | to refusal at original mark | ort | | CONTAINED BEGODIETION. | _ 4 | feet class to SS. 2 | | | CONTAINER DESCRIPTION: | ' | tert class to ss. 2 | | | Container Analys | is Locat | tion Diagram (Show Ties) | | | 6L Summa TO-15 | | | | | | | 3 (orisimi) | | | | 55- | W | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | (22.3) rate | | | | 75` | | | | TOTAL: | | 7 14 1 | | | | | \ \ \ | | | | - 22 | 2 | | | | | | | | Sample ID <u>SS-4-071107</u> | Project/No. | NP000597.0006. | |-----------------------------------|---------------------|---| | Date 7:11:07 | Sampling Personnel | FS, JS | | Fime \\\\\ | Duplicate ID | | | Weather [+s+ 90'c | Barometric Pressure | | | | | | | DESCRIPTION OF SAMPLE LOCATION: | | | | Location | Cannister Type | SUMMA | | Facility Former BES | Cannister No. | 34367 | | Floor Type | Flow Regulator No. | 34367 | | Cracks? | Pre Sample Vacuum | 28.5 | | Room Dimensions | Sample Depth (ft) | 7 " | | lie Meas.1 | Purge Time | 10 min | | Tie Meas. 2 | Purge Rate | 2-00 m (pm | | Fie Meas. 3 | Purge Volume | 24 | | | Begin Sample Time | 1149 | | FIELD PARAMETERS: | End Sample Time | 1300 | | | End Sample Vacuum | 0 | | Sample Method | | | | Sample Description Sub Slab Vapor | | | | | | | | PID 69 200 | NOTE* S | 654 off set aprix 3' close to wall due to pallets | | FID TO | | I wall due to pallets | | | · | The soulting part to be in the | | CONTAINER DESCRIPTION: | | | | CONTAINER DESCRIPTION. | | | | Container Analysis | . Land | tion Diogram (Show Tion) | | Container Analysis 6L Summa TO-15 | Loca | tion Diagram (Show Ties) | | <u> </u> | - · | · | | | | about them | | | | -4 -> 3' ss-7 | | | | | | | ۰۰۰۰۰ | sind new | | TOTAL . | | | | OTAL: | | | | | | 1 | | | İ | 1 | | | <u> </u> | | ## **SOIL VAPOR SAMPLE LOG** | Completo CCCC . 24 a | Drainet/No | ND000507.0006 | |---------------------------------------|---------------------------------------|------------------------| | Sample ID <u>\$\$-5-071167</u> | Project/No. | NP000597.0006. | | Date <u>7.11.07</u> | Sampling Personnel | - PS- PS- | | Time | Duplicate ID | | | Weather 1737 90's | Barometric Pressure | · | | DESCRIPTION OF SAMPLE LOCATION: | | | | Location | Cannister Type | SUMNA | | Facility Former BES | Cannister No. | 436 | | Floor Type | Flow Regulator No. | 436 | | Cracks? | Pre Sample Vacuum | 28.5 | | Room Dimensions | Sample Depth (ft) | , , | | Tie Meas.1 | Purge Time | 10 min | | Tie Meas. 2 | Purge Rate | 200 N DA | | Tie Meas. 3 | Purge Volume | 24 | | , | Begin Sample Time | 1405 | | FIELD PARAMETERS: | End Sample Time | 1450 | | | End Sample Vacuum | 0 | | Sample Method | | | | Sample Description Sub Slab Vapor | | | | 10.000 | · · · · · · · · · · · · · · · · · · · | · · | | PID <u>68 PPM</u> | - | | | FID | - | | | CONTAINER DESCRIPTION: | | | | | | | | Container Analysis | Locat | on Diagram (Show Ties) | | 6L Summa TO-15 | <u>-</u> | | | | - | | | | _ | | | · · · · · · · · · · · · · · · · · · · | _ | | | | - | . 1 | | | _ | | | TOTAL: | | · | | | | · [| | | | | | | <u> </u> | | # **SOIL VAPOR SAMPLE LOG** | Sample ID
Date | SS-6-07110
7:11:07 | 07 | Project/No. Sampling Personnel | NP000597.0006. | | |-------------------|-----------------------|-------------|---------------------------------------|---------------------------|-----| | Time | 1526 | | Duplicate ID | | | | Weather | Hot, 90's | | Barometric Pressure | · | | | DESCRIPTIO | ON OF SAMPLE LOCA | ATION: | | | | | Location | | · | Cannister Type | SUMMA | | | Facility | Former BES | | Cannister No. | 14015 | | | Floor Type | | | Flow Regulator No. | 14015 | | | Cracks? | | | Pre Sample Vacuum | 28 | | | Room Dimen | sions | | Sample Depth (ft) | 711 | | | Tie Meas.1 | | | Purge Time | 10m | | | Tie Meas. 2 | | · | Purge Rate | 200 nl pm | | | Tie Meas. 3 | | | Purge Volume | <u> </u> | | | A | | | Begin Sample Time | 1526 | | | FIELD PARA | METERS: | | End Sample Time | 1609 | | | | | | End Sample Vacuum | | | | Sample Meth | nod | | | | | | Sample Desc | cription Sub Slab | Vapor | · · · · · · · · · · · · · · · · · · · | | | | PID
FID | 28 ppm | | | | | | CONTAINER | DESCRIPTION: | | | | | | | Container | Analysis | Loc | ation Diagram (Show Ties) | | | | 6L Summa | TO-15 | | | | | | | | | | | | | | | | | ı | | | | | | | | | | | ···· | | | · | | TOTAL: | | | ĺ | | | | TOTAL. | <u></u> _ | | | | · . | | | | | j | • | } | | | | | | | | 3 ARCADIS G&M # **SOIL VAPOR SAMPLE LOG** | Sample ID 55-7-07/207 Date 7.12.07 Time 0933 Weather (166. 80) DESCRIPTION OF SAMPLE LOCATE | Project/No. Sampling Personn Duplicate ID Barometric Pressu | n/a | |---|---|---| | Location Facility Former BES Floor Type Cracks? Room Dimensions Tie Meas. 1 Tie Meas. 2 Tie Meas. 3 FIELD PARAMETERS: | Cannister Type Cannister No. Flow Regulator No Pre Sample Vacuu Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Vacuu | -28.4 "Ha. 6" 0922 - 0135 200 anc/mh -21 0933 | | Sample Method Sample Description Sub Slab V | | | | PID (3.6) | | | | CONTAINER DESCRIPTION: | | | | Container 6L Summa | Analysis
O-15 | Location Diagram (Show Ties) | | TOTAL: | | | | Sample ID 55-8-071207 | Project/No. | NP000597.0006. | |---|---------------------|--------------------------| | Date 7.12.07 | Sampling Personnel | ROM | | Time 1027 | Duplicate ID | na | | Weather Ckar , 80s | Barometric Pressure | n/ol | | <u> </u> | | :: | | DESCRIPTION OF SAMPLE LOCATION: | | • | | Location 55~8 | Cannister Type | 61 | | Facility Former BES | Cannister No. | 22.5/3 | | Floor Type Concerc | Flow Regulator No. | EC00091 | | Cracks? Stain 3' away | Pre Sample Vacuum | 28.4 | | Room Dimensions | Sample Depth (ft) | 7" | | Tie Meas.1 | Purge Time | 1017 20-1627 | | Tie Meas. 2 | Purge Rate | 200 mL/min | | Tie Meas. 3 | Purge Volume | 24 | | | Begin Sample Time | 1027 | | FIELD PARAMETERS: | End Sample Time | 1/10 | | | End Sample Vacuum | <u> </u> | | TA 1 | End Campio racadin | | | Sample Method | | | | | | | | Sample Method Sample Description Sub Slab Vapor | | | | | | | | Sample Description Sub Slab Vapor | | | | Sample Description Sub Slab Vapor PID 42.0 | | | | PID 42.0 FID | | | | Sample Description Sub Slab Vapor PID 42.0 | | | | PID 42.0 FID CONTAINER DESCRIPTION: | Local | tion Diagram (Show Tles) | | PID 42.0 FID | Local | tion Diagram (Show Ties) | | PID 42.0 FID CONTAINER DESCRIPTION: Container Analysis | Local | tion Diagram (Show Tles) | | PID 42.0 FID CONTAINER DESCRIPTION: Container Analysis | Local | tion Diagram (Show Ties) | | PID 42.0 FID CONTAINER DESCRIPTION: Container Analysis | Loca | tion Diagram (Show Tles) | | PID 42.0 FID CONTAINER DESCRIPTION: Container Analysis | Locat | tion Diagram (Show Ties) | | PID 42.0 FID CONTAINER DESCRIPTION: Container Analysis | Local | tion Diagram (Show Ties) | | PID 42.0 FID CONTAINER DESCRIPTION: Container Analysis | Locat | tion Diagram (Show Ties) | | Sample Description PID FID CONTAINER DESCRIPTION: Container 6L Summa TO-15 | Local | tion Diagram (Show Ties) | | Sample Description PID FID CONTAINER DESCRIPTION: Container 6L Summa TO-15 | Loca | tion Diagram (Show Ties) | ## **SOIL VAPOR SAMPLE LOG** | Sample ID 55 | をター・フルク | > | Project/No. | | NP000597.0006. | | |---------------------------------------|-------------|------------------|-------------------|----------|-------------------|----------| | Date 7/1/ | 107 | | Sampling Personr | nel _ | J-21-5er | <u> </u> | | Time 1 | 400 | | Duplicate ID | _ | 55-270-071 | 1-7 | | Weather | | | Barometric Pressi | ure _ | | | | DESCRIPTION OF SA | AMPLE LOCAT | ION: | | | | | | Location | | | Cannister Type | | | | | Facility Former | BES | | Cannister No. | _ |
05404 /022 | J 1 | | · · · · · · · · · · · · · · · · · · · | yerote. | | Flow Regulator No | _ | 85404 /0++ | | | Cracks? | | | Pre Sample Vacui | _ | 28-0/28- | | | Room Dimensions | | | Sample Depth (ft) | _ | 6.5" | | | Tie Meas.1 | | | Purge Time | | 10-57 | | | Tie Meas. 2 | | | Purge Rate | - | 20074/200 | | | Tie Meas. 3 | | | Purge Volume | _ | 22 | | | | | | Begin Sample Tim | ne . | 140" | | | FIELD PARAMETERS | s : | | End Sample Time | · - | 1500 | | | | | | End Sample Vacu | _ | L1.0 / c1.1 | ,. | | Sample Method | | | · | | | | | Sample Description | Sub Slab Va | apor | <u> </u> | | | | | | · | | · | | | | | PID | : 75.4 P | ρ~ | | | | | | FID | | Y | | | • | | | · ·- | | | | | | | | | | | | | | | | | IPTION: | | | | | | | CONTAINER DESCR | | Analysis | | | Diagram (Chau Tia | | | CONTAINER DESCR | ner | Analysis | · | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | Analysis
O-15 | | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | = | | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | = | | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | = | | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | = | | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | = | | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | = | | Location | Diagram (Show Tie | s) | | CONTAINER DESCR | ner | = | | Location | Diagram (Show Tie | s) | # **SOIL VAPOR SAMPLE LOG** | Sample ID \$5 - 70 - 07 | Project/No. | NP000597.0006. | |----------------------------|---------------------------------------|--| | Date 7/11/• 7 | | | | 1(1) | Sampling Personn | 5371207/17 | | Time (34) | Duplicate ID | | | Weather Sum 9 | Barometric Pressu | ıre | | DESCRIPTION OF SAMPLE LOG | CATION: | | | Location | Cannister Type | • | | Facility Former BES | Cannister No. | . 33547 /34747 | | Floor Type concrete | Flow Regulator No | 3334· /3424/ | | Cracks? | Pre Sample Vacuu | um _ &8.2/ 47.0 | | Room Dimensions | Sample Depth (ft) | <i>د.»</i> "' | | Tie Meas.1 | Purge Time | . וויים 10 | | Tie Meas. 2 | Purge Rate | 20. 2/20 | | Tie Meas. 3 | Purge Volume | 9 L | | | Begin Sample Tim | e 1247 | | FIELD PARAMETERS: | End Sample Time | 1600 | | | End Sample Vacu | um 61.0/61.7 | | Sample Method | · · · · · · · · · · · · · · · · · · · | | | Sample Description Sub Sla | b Vapor | | | PID 0-591 : 33700 | m Dag # 1= 251 pp - | | | CONTAINER DESCRIPTION: | | · | | Container | Analysis | Location Diagram (Show Ties) | | 6L Summa | TO-15 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | · | | TOTAL: | | • | | | · · · · · · · · · · · · · · · · · · · | · | | | 1 | | | | 1 | | | | | The state of s | ### **SOIL VAPOR SAMPLE LOG** | Sample iD | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. | |--|--|--| | DESCRIPTION OF SAMPLE LOCATION: | -
·· | | | Location Facility Former BES Floor Type Cracks? Room Dimensions Tie Meas. 1 Tie Meas. 2 Tie Meas. 3 FIELD PARAMETERS: | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Vacuum | SUMMA 35190 35190 301 301 7" 10 200ml m 21 1911 1500 + 2-5 | | Sample Method Sample Description Sub Slab Vapor | | | | PID <u>650 pm</u>
FID | | | | CONTAINER DESCRIPTION: | | | | Container Analy 6L Summa TO-15 | /sis Loca | tion Diagram (Show Ties) | ## **SOIL VAPOR SAMPLE LOG** | Sample ID <u>SS-12-071007</u> | Project/No. | NP000597.0006. | |-----------------------------------|---------------------|-------------------------| | Date 7.10.07 | Sampling Personnel | _ <i>F3</i> | | Time [130] | Duplicate ID | | | Weather Hot, 90's | Barometric Pressure | | | DESCRIPTION OF SAMPLE LOCATION: | | | | Location | Cannister Type | SUMMA | | Facility Former BES | Cannister No. | 4212 | | Floor Type Concrete | Flow Regulator No. | 4212 | | Cracks? | Pre Sample Vacuum | 29.5 | | Room Dimensions | Sample Depth (ft) | | | Tie Meas.1 | Purge Time | 10 = 1 | | Tie Meas. 2 | Purge Rate | 200 ml pm | | Tie Meas. 3 | Purge Volume | <u> </u> | | | Begin Sample Time | 1148 * | | FIELD PARAMETERS: | End Sample Time | 1311 | | . '. | End Sample Vacuum | 0 | | Sample Method | · | | | Sample Description Sub Slab Vapor | | | | | | · | | PID | | | | FID | | • | | | | | | CONTAINER DESCRIPTION: | | | | CONTAINER DESCRIPTION: | • | | | Container Analysis | Local | ion Diagram (Show Ties) | | | Locat | ion Diagram (Show Ties) | | Container Analysis | Local | ion Diagram (Show Ties) | | Container Analysis | Locat | ion Diagram (Show Ties) | | Container Analysis | Locat | ion Diagram (Show Ties) | | Container Analysis | Locat | ion Diagram (Show Ties) | | Container Analysis 6L Summa TO-15 | Locat | ion Diagram (Show Ties) | | Container Analysis | Locat | ion Diagram (Show Ties) | | Container Analysis 6L Summa TO-15 | Locat | ion Diagram (Show Ties) | ### **SOIL VAPOR SAMPLE LOG** | · · | 55-13-0710 | | Project/No. | NP000597.0006. | |------------------|---------------------------|-------------|---------------------|-------------------------| | Date | 7/10/07 | | Sampling Personnel | 72 | | Time: | 1035 | | Duplicate ID | | | Weather | 7-44 | 9015 | Barometric Pressure | | | DESCRIPTION | ON OF SAMPLE LO | CATION: | | | | Location | | | Cannister Type | | | Facility · | Former BES | | Cannister No. | 14874 | | Floor Type | concrete | | Flow Regulator No. | 14874 | | Cracks? | | | Pre Sample Vacuum | گ7. ک | | Room Dimer | nsions | | Sample Depth (ft) | 6.5" | | Tie Meas.1 | | | Purge Time | 10207 | | Tie Meas. 2 | | | Purge Rate | 200 01/215 | | Tie Meas. 3 | | | Purge Volume | 22 | | Α. | | | Begin Sample Time | 1045 | | FIELD PARA | AMETERS: | | End Sample Time | 1134 | | • | | | End Sample Vacuum | 4-2-2.4 | | Sample Meth | nod | | ···· | 25 | | Sample Desc | cription Sub Sla | ab Vapor | | | | | | | | · | | PID
FID | b., # 1 = 84 | Beg Bog | #1 = | | | FID | by # 1 = 84 | 13pm Bog | #1 =+-3pp~ | | | FID | | Analysis | <u>-</u> | lon Diagram (Show Tìes) | | FID | R DESCRIPTION: | | <u>-</u> | lon Diagram (Show Tìes) | | FID | R DESCRIPTION: Container | Analysis | <u>-</u> | lon Diagram (Show Ties) | | FID | R DESCRIPTION: Container | Analysis | <u>-</u> | lon Diagram (Show Ties) | | FID | R DESCRIPTION: Container | Analysis | <u>-</u> | ion Diagram (Show Ties) | | FID | R DESCRIPTION: Container | Analysis | <u>-</u> | ion Diagram (Show Ties) | | FID | R DESCRIPTION: Container | Analysis | <u>-</u> | ion Diagram (Show Ties) | | FID | R DESCRIPTION: Container | Analysis | <u>-</u> | lon Diagram (Show Ties) | | FID
CONTAINER | R DESCRIPTION: Container | Analysis | <u>-</u> | lon Diagram (Show Ties) | | FID
CONTAINER | R DESCRIPTION: Container | Analysis | <u>-</u> | ion Diagram (Show Ties) | | | | • | *** | |--------------------|------------------|------------------------------------|---------------------------------------| | Sample ID 55-14. | 071007 | Project/No. | NP000597.0006. | | Date 7.10 | .07 | Sampling Personnel | ROM | | Time U.5 | 30 | Duplicate ID | 55-140-071007 | | Weather hazy, h. | umid 90s | Barometric Pressure | | | DESCRIPTION OF SA | MPLE LOCATION: | | | | Location 55-14 | Bally | Cannister Type | 6L Summa | | Facility Former B | ES | Cannister No. | 33886 \$ 34355 | | | rete | Flow Regulator No. | ι, γ | | | Scan-12"(15ck-8" | Pre Sample Vacuum | 29.5 £9.6 | | Room Dimensions | 1164 341 . 4. | Sample Depth (ft) | ~9.5" | | Tie Meas.1 | |
Purge Time | 7 1140-1150 | | Tie Meas. 2 | | Purge Rate (| 200nl/min | | Tie Meas. 3 | | Purge Volume \ | 1140=0 1150 | | CIEL D DADAMETEDS | | Begin Sample Time End Sample Time | 1315 | | FIELD PARAMETERS: | | End Sample Time End Sample Vacuum | <u>8</u> 8 | | Sample Method | TO-15 | End Sample Vacuum | | | Sample Description | Sub Slab Vapor | | · · · · · · · · · · · · · · · · · · · | | - - | | | | | PID <u>3.7</u> | • | | • | | FID | | | • | | • | | | | | CONTAINER DESCRIP | PTION: | | * | | ٠. | | | · | | Containe | • | Locat | ion Diagram (Show Ties) | | 6L Summ | <u>TO-15</u> | _ | | | | | <u> </u> | · | | | | _ | | | | | - | · · | | | | - | | | TOTAL: 2 | 1 | - | · | | | . | | 1.4 | | | | | | | • | | | | | Sample ID Date Time Weather | 5-15-071807
7/10/07
1400
5-nny 9813 | Sa
Du | nject/No. mpling Personnel plicate ID rometric Pressure | NP000597.0006. | |--|--|---|---|--| | Location Facility Floor Type Cracks? Room Dimer Tie Meas.1 Tle Meas. 2 Tie Meas. 3 | | Ca
Ca
Flo
Pre
Sal
Pul
Pur
Pur
Beg | ge Time
ge Rate
ge Volume
gin Sample Time
I Sample Time | -34-34-24224
-34-34-24224
27.3
654"
10~17
20-11-1432
1512
5.5 | | Sample Meth
Sample Desc
PID
FID | | Vapor | G. 4pp- | | | CONTAINER | DESCRIPTION: | | | | | TOTAL: | Container 6L Summa | Analysis
TO-15 | Loc | ation Diagram (Show Ties) | ### **SOIL VAPOR SAMPLE LOG** | Sample ID Date Time Weather | 55-16-07
7/10/07
11-10
5 | 4015 | Project/No
Sampling I
Duplicate I
Barometric | Personnel
ID | NP000597.0006. | |---|-----------------------------------|-------------------|---|--|--| | Location Facility Floor Type Cracks? Room Dimen Tie Meas. 1 Tie Meas. 2 Tie Meas. 3 FIELD PARA | METERS: | | Cannister Cannister Flow Regu Pre Sample Sample De Purge Tim Purge Rate Purge Volu Begin Sam End Samp | No. Ilator No. Vacuum Epth (ft) E Ume Inple Time | 35277
35277
26.8
6.5"
10000 2/207
26.00
1157 | | Sample Meth
Sample Desc | | Slab Vapor | | | | | PID
FID
CONTAINER | DESCRIPTION: | 7ppm bogt | 12 = 147
- | 199- | | | TOTAL: | Container
6L Summa | Analysis
TO-15 | :
: | Locatio | on Diagram (Show Ties) | # **SOIL VAPOR SAMPLE LOG** | Sample ID | 55-17-0711 | 7 | Project/No. | | NP000597.0006 | • | |-------------|------------------|-------------|---------------------------------------|---------|--|----------| | Date | 7/11/47 | | Sampling Personnel | | کہ ہ | | | Time | -9452 10 | 40 | Duplicate ID | | | · | | Weather | 5-477 90 | | Barometric P | ressure | | | | DESCRIPTION | ON OF SAMPLE LO | CATION: | | | | | | Location | · · . | | Cannister Typ | pe | | <u> </u> | | Facility | Former BES | | Cannister No. | | 0 34317 9939 | | | Floor Type | | | Flow Regulate | or No. | 34317 9739
27.5 27.5
3.5"
11775
2012 L | | | Cracks? | | | Pre Sample V | /acuum | | | | Room Dimer | nsions | | Sample Depti | h (ft) | | | | Tie Meas.1 | | | Purge Time | | | | | Tie Meas. 2 | | | Purge Rate | | | | | Tie Meas. 3 | | | Purge Volume | е | | | | | | | Begin Sample | e Time | 0950 | 1040 | | FIELD PARA | AMETERS: | | End Sample | Time | 1240 | | | `. | | | End Sample \ | Vacuum | 41.0 | | | Sample Meth | nod | 1-15 | | <u></u> | | | | Sample Desc | cription Sub Sla | b Vapor | | · | · | · | | | | | · · · · · · · · · · · · · · · · · · · | | | | | PID | 76.7 avg. | | | | | • | | FID - | | | | • | | • | | | | | _ | • | | | | CONTAINER | R DESCRIPTION: | | | | | | | | Container | Analysis | | Locati | on Diagram (Show | Ties) | | | 6L Summa | TO-15 | | | | | | • | | | _ | | | . 1 | | | | | _ | • | • | | | | <u></u> | | _ | | | | | | | | _ i | | | | | | | | _ | | •. | | | TOTAL: | | | _] | | | i | | • | | | · | | | | | | | | 1 | ******* | | | | | | | | | | · · | | Sample ID | Project/No. NP000597.0006. | |-----------------------------------|---| | Date 7/11/17 | Sampling Personnel 33 | | Time (• 5 5 | Duplicate ID 55 - 180 - 0711 • 7 | | Weather 5-nny 10's | Barometric Pressure | | DESCRIPTION OF SAMPLE LOCATION: | | | Location | Cannister Type /35248/9950 | | Facility Former BES | Cannister No. | | Floor Type Concert | Flow Regulator No. LS448 / 9950 | | Cracks? | Pre Sample Vacuum +7.3 / 15.3 | | Room Dimensions | Sample Depth (ft) | | Tie Meas.1 | Purge Time | | Tie Meas. 2 | Purge Rate | | Tie Meas. 3 | Purge Volume 3 L | | | Begin Sample Time | | FIELD PARAMETERS: | End Sample Time | | | End Sample Vacuum 41.9 / <1.3 | | Sample Method 70-15 | | | Sample Description Sub Slab Vapor | | | | | | PID 74.4 Avs. | | | FID | | | CONTAINER DESCRIPTION: | | | | e ⁿ | | Container Anal | ysis Location Diagram (Show Ties) | | 6L Summa TO-15 | | | | | | | | | | | | | 1 · · · · · · · · · · · · · · · · · · · | | | | | | | | TOTAL: | | | TOTAL: | | | TOTAL: | | # **SOIL VAPOR SAMPLE LOG** | Sample ID \$\sum{5\cdot - 19 - 07 16 07}\$ Date 7 \cdot 10 \cdot 07 Time 1000 Weather 140\cdot , 60\square s DESCRIPTION OF SAMPLE LOCATION: | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. | |--|--|--| | Location Facility Former BES Floor Type Cracks? Room Dimensions Tie Meas. 1 Tie Meas. 2 Tie Meas. 3 FIELD PARAMETERS: Sample Method | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | SUMMA 33985 33985 29.8 6.5" 10 min 20ml 21 1020 1103 * | | Sample Description Sub Slab Vapor | | | | PID 114 ppm | | | | CONTAINER DESCRIPTION: | | | | Container Analysis 6L Summa TO-15 TOTAL: | Locatio | on Diagram (Show Ties) | | Sample ID 55-20-071007 Date 7.10-07 Time 1025 Weather hazy, hund 805 DESCRIPTION OF SAMPLE LOCATION: | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. ROM n/g n/g | |---|--|---| | Location Facility Former BES Floor Type Cracks? Room Dimensions Tie Meas. 1 Tie Meas. 2 Tie Meas. 3 FIELD PARAMETERS: Sample Method TO-15 | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | GL SOMMS 34470 34470 -29.5 "Hs ~7' [015-1025 200 mL/min ~2L 1025 N48 </td | | Sample Description Sub Slab Vapor | | | | PID 4.7 FID 3/9 | -
- | | | CONTAINER DESCRIPTION: | | | | Container Analysis 6L Summa TO-15 TOTAL: | Location | on Diagram (Show Ties) | # - SOIL VAPOR SAMPLE LOG | Sample ID Date 7.13.0 Time Weather Weather | | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. ROM AF PJ C79 n/G n/G | |--|-------------|--|--| | Location Facility Former BE Floor Type Cracks? Room Dimensions Tie Meas. 1 Tie Meas. 2 Tie Meas. 3 FIELD PARAMETERS: Sample Method Sample Description | TO-15 | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | 6 L Summa
35254
FC00567
1/9
1/9
1/9
1/9
1/9
1/30
-8.9" Hg | | PID | | - | | | CONTAINER DESCRIP | TION: | | | | Container
6L Summa | | Locat | tion Diagram (Show Ties) | # **SOIL VAPOR SAMPLE LOG** | Sample ID | LAQ- | 1-07160 | 7 | Project/N | 0 | NP000597.0006. | | | |-----------------------|-------------|---------------|---------------------------------------|------------------------|--------------------------|-------------------------------|----------------|--------------| | Date | 7/16 | | | - | Personnel | D 7 | | | | | 0650 | | | | | IAQ-10-07 | 71607 | _ | | Time | | | | Duplicate | | ING TO U | 11007 | - | | Weather | _ Clou | <u>oy</u> | | Barometr | ic Pressure | | | - | | DESCRIPTION | ON OF SAM | PLE LOCATIO | N: | | | | | | | | DALLY | , PA | | | . . | SIM | | | | Location | BALLY | | | Cannister
Cannister | • • | | | - | | Facility | Former BE | | ···· | | | <u>10784</u>
<u>FC0065</u> | -
Q | - | | Floor Type
Cracks? | Conce | No | | - | ulator No.
ole Vacuum | >-30 | | - | | Room Dime | neione | | | Sample D | | 70 | | - | | Tie Meas.1 | 11510115 | • | | Purge Tir | | | <u> </u> | - | | Tie Meas. 2 | | | | Purge Ra | | | | - | | Tie Meas. 3 | | | | Purge Vo | | | | • | | | <u></u> | | | = | mple Time | 0650 | | - | | FIELD PARA | AMETERS: | | | End Sam | - | 1450 | | - | | | | | | | ple Vacuum | -23.0 | | - | | Sample Meti | hod | | | | | | | _ | | Sample Des | cription | Sub Slab Vapo | or Anch | ict Aî | r (Indoor | \sim | | _ | | • | | | | | | | | • | | PID . | | | | _ | | | | | | FID | | | | | | | | | | | • | | | | | • | | | | CONTAINER | R DESCRIPT | ION: | | • | | | | | | | | | | | | | | | | | Container | | Analysis | | Locat | ion Diagram (Show | Ties) | | | | 6L Summa | <u>TO-</u> | 15 | | 1 | | 7 | | | | | | · · · · · · · · · · · · · · · · · · · | ! |] | | | | | | | | | - | 1 | | | ΜN | | | | | | | l | | | | | | | ***** | | | | | | | | TOTAL: | 1 | | | | | | | | | · - · · · · · · | | | | | | • IVØ- | ' | Gultrance | | # **SOIL VAPOR SAMPLE LOG** | Sample ID IAQ-10- Date 7/16/67 Time 0650 Weather Cloudy | 071607 | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. PJ 1AQ-10-071607 | -
- | |---|-------------------|--|--|-----------------------| | Location Facility Former BES Floor Type Cracks? Room Dimensions Fie Meas. 2 Fie Meas. 3 FIELD PARAMETERS: Sample Method | A | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time | 12666 SIM
12666
FC00 930
7-30
 | -
-
-
-
- | | | Stab Vapor AM | bleat Air (Ind | (00°C) | -
-
- | | CONTAINER DESCRIPTION: Container 6L Summa | Analysis
TO-15 | Locati | on Diagram (Show Ties) | 10 | # **SOIL VAPOR SAMPLE LOG** | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. | | |--|---|---| | | | | | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | SIM
33872
916-985-1010
-29.6
 | | | | | | | | • | ί | | Location | on Diagram (Show Ties) | 7 | | | . IAQ-2 | 1 | | | Sampling Personnel Duplicate ID Barometric Pressure Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | Sampling Personnel Duplicate ID Barometric Pressure Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Vacuum End Sample Vacuum Location Diagram (Show Ties) | | | SOIL VAP
071607 | OR SAMPLE LOG | | | |---------------------------------------|--------------------|---------------------|-------------------------|-------| | Sample ID AQ | DW - 0716407 | Project/No. | NP000597.0006. | | | Date 7// | 16107 | Sampling Personnel | PT | - | | Time 07 | 70.5 | Duplicate ID | | - | | Weather Chi | <u> </u> | Barometric Pressure | · | - | | vveatrier | ury | Datometric Flessure | | • | | DESCRIPTION OF SAM | PLE LOCATION: | | | | | Location Ballu | PA | Cannister Type | SIM | | | Facility Former BE | S | Cannister No. | 9562 | • | | Floor Type | | Flow Regulator No. | FC00346 | _ | | Cracks? | | Pre Sample Vacuum | 7-30 | _ | | Room Dimensions | | Sample Depth (ft) | | _ | | Tie Meas.1 | | Purge Time | | | | Tie Meas. 2 | | Purge Rate | | _ | | Tie Meas. 3 | | Purge Volume | | - | | 4 | | Begin Sample Time | 0785 | • | | FIELD PARAMETERS: | | End Sample Time | <u> </u> | _ | | · . | | End Sample Vacuum | -8.1 | | | Sample Method | | | | | | Sample Description | Sub Slab Vapor A | ubject ATT (O | et door, clown wind) | | | PID | | | ··· | ı | | FID | | | · | | | CONTAINER DESCRIPT | TION: | | · | | | Container | Analysis | Locat | ion Diagram (Show Ties) | | | 6L Summa | <u>TO-15</u> | - AODW | | | | · | • | AQDW | | I | | | | _ | í I | · . / | | · · · · · · · · · · · · · · · · · · · | | _ | | NN | | · | | - | | l | | | ı · | _ | | | | TOTAL: | | | | | | | | | | | | | | | Entrana | • • | | | • | | | | # **SOIL VAPOR SAMPLE LOG** | Time 07 |)W-071607
6/07
710
udy | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. |
 | |---|---------------------------------|--|-------------------------------------|-----------------| | DESCRIPTION OF SAI | MPLE LOCATION: | | | | | Cracks? Room Dimensions Tie Meas.1 | ES | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | 51M
31157
FC00795
7-30
 | | | PID | | · | | _ | | CONTAINER DESCRIP Containe 6L Summ TOTAL: | Analysis | Locat | ion Diagram (Show Ties) | | | | | | - Entrance | _ | # **SOIL VAPOR SAMPLE LOG** | Sample ID Date 7/16/07 Time Weather DESCRIPTION OF SAMPLE LOCATION: | Project/No. Sampling Personnel Duplicate ID Barometric Pressure | NP000597.0006. |

 | |--|--|--|----------------------| | Location Facility Former BES Floor Type Cracks? Room Dimensions Tie Meas.1 Tie Meas. 2 Tie Meas. 3 FIELD PARAMETERS: Sample Method Sample Description Sub-Slab Vapor- A March 1990 | Cannister Type Cannister No. Flow Regulator No. Pre Sample Vacuum Sample Depth (ft) Purge Time Purge Rate Purge Volume Begin Sample Time End Sample Time End Sample Vacuum | 51M
9564
FC00641
-30.0
-
0910
1710
-8.0
Up Wind) |

 | | CONTAINER DESCRIPTION: Container Analysis 6L Summa TO-15 TOTAL: | Location Loc | on Diagram (Show Ties) | | # **ARCADIS** # Appendix C Data Validation Reports (including Laboratory Data Packages) # DATA VALIDATION OF VAPOR SAMPLES COLLECTED AT THE BALLY SITE, JULY 2007 JULY 10, 2007 through JULY 16, 2007 REVIEWED BY: DONNA M. BROWN, PROJECT SCIENTIST II LISA HORTON, STAFF SCIENTIST Lisa Horton Staff Scientist Donna M. Brown Project Scientist II ### **Data Validation** Bally, PA Prepared for: USEPA Region III Prepared by: ARCADIS G&M, Inc. Two Huntington Quadrangle Suite 1S10 Melville New York 11747 Tel 631 249 7600 Fax 631 249 7610 Our Ref.: NP000597,0006.00007 Date: 14 September 2007 This document is intended only
for the use of the individual or entity for which it was prepared and may contain information that is privileged, confidential, and exempt from disclosure under applicable law. Any dissemination, distribution, or copying of this document is strictly prohibited. # **Table of Contents** | Data | a Validation Narrative for SDG 0707182A | 1 | |------|---|---| | | Overview for SDG 0707182A | 1 | | | Summary for SDG 0707182A | 1 | | | Major Problems for SDG 0707182A | 1 | | | Minor Problems for SDG 0707182A | 1 | | | Notes for SDG 0707182A | 1 | | | Report Content Statement for SDG 0707182A | 2 | | Data | a Validation Narrative for SDG 0707182B | 2 | | | Overview for SDG 0707182B | 2 | | | Summary for SDG 0707182B | 2 | | | Major Problems for SDG 0707182B | 2 | | | Minor Problems for SDG 0707182B | 2 | | | Notes for SDG 0707182B | 2 | | | Report Content Statement for SDG 0707182B | 3 | | Data | a Validation Narrative for SDG 0707204A | 3 | | | Overview for SDG 0707204A | 3 | | | Summary for SDG 0707204A | 3 | | | Major Problems for SDG 0707204A | 3 | | | Minor Problems for SDG 0707204A | 3 | | | Notes for SDG 0707204A | 4 | | | Report Content Statement for SDG 0707204A | 4 | | Data | Validation Narrative for SDG 0707204B | 4 | | | Overview for SDG 0707204B | 4 | | | Summary for SDG 0707204B | 4 | | | Major Problems for SDG 0707204B | 4 | | | Minor Problems for SDG 0707204B | 5 | # **Table of Contents** | | Notes for SDG 0707204B | 5 | |------|---|---| | | Report Content Statement for SDG 0707204B | 5 | | Data | Validation Narrative for SDG 0707227 | 6 | | | Overview for SDG 0707227 | 6 | | | Summary for SDG 0707227 | 6 | | | Major Problems for SDG 0707227 | 6 | | | Minor Problems for SDG 0707227 | 6 | | | Notes for SDG 0707227 | 6 | | | Report Content Statement for SDG 0707227 | 6 | | Data | Validation Narrative for SDG 0707227B | 7 | | | Overview for SDG 0707227B | 7 | | | Summary for SDG 0707227B | 7 | | | Major Problems for SDG 0707227B | 7 | | | Minor Problems for SDG 0707227B | 7 | | | Notes for SDG 0707227B | 7 | | | Report Content Statement for SDG 0707227B | 8 | | Data | Validation Narrative for SDG 0707252 | 8 | | | Overview for SDG 0707252 | 8 | | | Summary for SDG 0707252 | 8 | | | Major Problems for SDG 0707252 | 8 | | | Minor Problems for SDG 0707252 | 8 | | | Notes for SDG 0707252 | 8 | | | Report Content Statement for SDG 0707252 | 9 | | Data | Validation Narrative for SDG 0707298 | 9 | | | Overview for SDG 0707298 | 9 | | | Summary for SDG 0707298 | 9 | ### **Table of Contents** | | Major Problems for SDG 0707298 | 9 | |------|--|----| | | Minor Problems for SDG 0707298 | 9 | | | Notes for SDG 0707298 | 10 | | | Report Content Statement for SDG 0707298 | 10 | | Data | Validation Narrative for SDG 0707299 | 10 | | | Overview for SDG 0707299 | 10 | | | Summary for SDG 0707299 | 10 | | | Major Problems for SDG 0707299 | 10 | | | Minor Problems for SDG 0707299 | 11 | | | Notes for SDG 0707299 | 11 | | | Report Content Statement for SDG 0707299 | 11 | ### **Appendices** - A Glossary of Data Qualifiers for all SDGs - B Data Summary Forms by SDG (Not Applicable) - C Laboratory Report Results - D Laboratory Report for TICs (Not Analyzed) - E Support Documents by SDG, ARCADIS Data Validation Checklist Bally, PA ### Data Validation Narrative for SDG 0707182A Overview for SDG 0707182A The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected volatile organic compounds (VOCs) by modified United States Environmental Protection Agency (USEPA) Method TO-15 for Contract List. Two samples (SS-14-071007 and field duplicate SS-140-071007) were collected on July 10, 2007. Summary for SDG 0707182A The QC presented in SDG 0707182A is acceptable with no qualification of the data necessary. Major Problems for SDG 0707182A None. Minor Problems for SDG 0707182A None. Notes for SDG 0707182A Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within percent relative standard deviation (%RSD)/percent difference (%D) and relative response factor (RRF) QC limits. The laboratory control samples (LCS) were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. ### **Data Validation** Bally, PA Report Content Statement for SDG 0707182A A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). ### Data Validation Narrative for SDG 0707182B Overview for SDG 0707182B The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 for Contract List. Nine samples (SS-2-071007, SS-20-071007, SS-1-071007, SS-13-071007, SS-16-071007, SS-19-071007, SS-12-071007, SS-15-071007 and SS-11-071007) were collected on July 10, 2007. Summary for SDG 00707182B The QC presented in SDG 0707182B is acceptable with no qualification of the data necessary. Major Problems for SDG 0707182B None. Minor Problems for SDG 0707182B None. Notes for SDG 0707182B Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCS were within QC limits. The Bally, PA surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. Report Content Statement for SDG 0707182B A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). ### **Data Validation Narrative for SDG 0707204A** Overview for SDG 0707204A The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 for Contract List. One sample (SS-6-071107) was collected on July 11, 2007. Summary for SDG 0707204A The QC presented in SDG 0707204A is acceptable with no qualification of the data necessary. Major Problems for SDG 0707204A None. Minor Problems for SDG 0505509 None. Bally, PA ### Notes for SDG 0707204A Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCSs were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. Report Content Statement for SDG 0707204A A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). ### **Data Validation Narrative for SDG 0707204B** Overview for SDG 0707204B The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 for Contract List. 10 samples (SS-3-071107, SS-4-071107, SS-5-071107, SS-9-071107, SS-10-071107, SS-17-071107 and SS-18-071107; and, field duplicates SS-90-071107, SS-110-071107, and SS-180-071107) were collected on July 11, 2007. Summary for SDG 0707204B The QC presented in SDG 0707204B is acceptable with the qualifications listed below. Major Problems for SDG 0707204B None. ### **Data Validation** Bally, PA ### Minor Problems for SDG 0707204B Sample SS-09-071107 was replicated in the field and labeled SS-90-071107. Based on the relative percent difference (RPD) value, calculated from the concentrations of like target compounds in both samples, 1,1-dichloroethene, 1,1,1-trichloroethane and trichloroethene were qualified as estimated (J) in both samples. Sample SS-10-071107 was replicated in the field and labeled SS-110-071107. Based on the RPD value, calculated from the concentrations of like target compounds in both samples, trichloroethene was qualified as estimated (J) in both samples. Sample SS-18-071107 was replicated in the field and labeled SS-180-071107. Based on the RPD value, calculated from the concentrations of like target compounds in both samples, trichloroethene was qualified as
estimated (J) in both samples. ### Notes for SDG 0707204B Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCSs were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. ### Report Content Statement for SDG 0707204B A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). Bally, PA ### **Data Validation Narrative for SDG 0707227** Overview for SDG 0707227 The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 for Contract List. One sample (SS-7-071207) was collected on July 12, 2007. Summary for SDG 0707227 The QC presented in SDG 0707227 is acceptable with no qualification of the data necessary. Major Problems for SDG 0707227 None. Minor Problems for SDG 0707227 None. Notes for SDG 0707227 Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCSs were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. Report Content Statement for SDG 0707227 A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi- Bally, PA Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). ### **Data Validation Narrative for SDG 0707227B** Overview for SDG 0707227B The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 for Contract List. One sample (SS-8-071207) was collected on either July 12, 2007. Summary for SDG 0707227B The QC presented in SDG 0707227B is acceptable with no qualification of the data necessary. Major Problems for SDG 0707227B None. Minor Problems for SDG 0707227B None. Notes for SDG 0707227B Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCSs were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. ### Data Validation Bally, PA Report Content Statement for SDG 0707227B A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). ### **Data Validation Narrative for SDG 0707252** Overview for SDG 0707252 The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 for Contract List. One sample (SSD-1) was collected on July 13, 2007. Summary for SDG 0707252 The QC presented in SDG 0707252 is acceptable with no qualification of the data necessary. Major Problems for SDG 0707252 None. Minor Problems for SDG 0707252 None. Notes for SDG 0707252 Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCSs were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory Bally, PA standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. Report Content Statement for SDG 0707252 A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). ### **Data Validation Narrative for SDG 0707298** Overview for SDG 0707298 The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 SIM for Contract List. Four samples (IAQ-1-071607, IAQ-2-071607, IAQ-10-071607 and AQDW-071607) were collected on July 16, 2007. Summary for SDG 0707298 The QC presented in SDG 0707298 is acceptable with no qualification of the data necessary. Major Problems for SDG 0707298 None. Minor Problems for SDG 0707298 None. Bally, PA ### Notes for SDG 0707298 Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCSs were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. Report Content Statement for SDG 0707298 A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). ### **Data Validation Narrative for SDG 0707299** Overview for SDG 0707299 The samples were sent to Air Toxics Ltd, located in Folsom, California for analysis. The samples were analyzed for selected VOCs by modified USEPA Method TO-15 SIM for Contract List. Two samples (AQUW-071607 and AQUW-1-071607) were collected on July 16, 2007. Summary for SDG 0707299 The QC presented in SDG 0707299 is acceptable with no qualification of the data necessary. Major Problems for SDG 0707299 None. ### **Data Validation** Bally, PA Minor Problems for SDG 0707299 None. Notes for SDG 0707299 Data were analyzed within holding time requirements. Target compounds were not detected in associated laboratory method blank(s). Normalized relative % abundance met ion abundance criteria. Initial and continuing calibrations were analyzed and were within %RSD/ %D and RRF QC limits. The LCSs were within QC limits. The surrogate spikes and internal standard areas/retentions times were within QC limits. All detected target compounds were verified by review of spectra against laboratory standard spectra and review of RRT to be within +/- 0.06 RRT units of the standard RRT. QC results and detected target compound concentrations were reproduced successfully through calculation. Report Content Statement for SDG 0707299 A Level M3 validation of the VOC data was performed following: "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); and, the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, Revision VCAA01.0). # Appendix A Glossary of Data Qualifiers for all SDGs ### Data Validation Bally, PA Appendix A Glossary of Data Qualifiers SDG 707182A: Qualification of the data was not necessary. SDG 0707182B: Qualification of the data was not necessary. SDG 0707204A: Qualification of the data was not necessary. SDG 0707204B: Sample SS-09-071107 was replicated in the field and labeled SS- 90-071107. Based on the relative percent difference (RPD) value, calculated from the concentrations of like target compounds in both samples, 1,1-dichloroethene, 1,1,1-trichloroethane and trichloroethene were qualified as estimated (J) in both samples. Sample SS-10-071107 was replicated in the field and labeled SS-110-071107. Based on the RPD value, calculated from the concentrations of like target compounds in both samples, trichloroethene was qualified
as estimated (J) in both samples. Sample SS-18-071107 was replicated in the field and labeled SS-180-071107. Based on the RPD value, calculated from the concentrations of like target compounds in both samples, trichloroethene was qualified as estimated (J) in both samples. SDG 0707227: Qualification of the data was not necessary. SDG 0707227B: Qualification of the data was not necessary. SDG 0707252: Qualification of the data was not necessary. SDG 0707298: Qualification of the data was not necessary. SDG 0707299: Qualification of the data was not necessary. # **Glossary of Data Qualifiers** J – Estimated value. # Appendix C Laboratory Report Results ### Client Sample ID: SS-140-071007 Lab ID#: 0707182A-03A # MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Para (verint):
 brit_lanjaran | $A\widetilde{n}(2,\mathcal{V}_{\mathcal{A}})$
[0,0] | | Dero of Additional
Dero of Adelivation | 7/40/07
1/2 4 /07/08/45/41/E | |----------------------------------|--|------------------|---|--| | Compound | Rot. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 1.9 | Not Detected | 5.0 | Not Detected | | 1,1-Dichloroethene | 1.9 | 42 | 7.7 | 170 | | 1,1-Dichloroethane | 1.9 | Not Detected | 7.8 | Not Detected | | cis-1,2-Dichloroethene | 1.9 | Not Detected | 7.7 | Not Detected | | 1,1,1-Trichloroethane | 1.9 | 21 | 10 | 120 | | Trichloroethene | 1.9 | 590 | 10 | 3200 | | Surrogates | %Recovery | Method
Limits | |-----------------------|-----------|------------------| | 1,2-Dichloroethane-d4 | 107 | 70-130 | | Toluene-d8 | 96 | 70-130 | | 4-Bromofluorobenzene | 106 | 70-130 | # Client Sample ID: SS-14-071007 Lab ID#: 0707182A-02A ### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Compound | Rot. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | |------------------------|----------------------|------------------|-----------------------|-------------------| | Vinyi Chloride | 2.7 | Not Detected | 7.0 | Not Detected | | 1,1-Dichloroethene | 2.7 | 46 | 11 | 180 | | 1,1-Dichloroethane | 2.7 | Not Detected | 11 | Not Detected | | cis-1,2-Dichloroethene | 2.7 | Not Detected | 11 | Not Detected | | 1,1,1-Trichloroethane | 2.7 | 22 | 15 | 120 | | Trichloroethene | 2.7 | 640 | 15 | 3400 | | Surrogates | %Recovery | Method
Limits | |-----------------------|-----------|------------------| | 1,2-Dichloroethane-d4 | 99 | 70-130 | | Toluene-d8 | 94 | 70-130 | | 4-Bromofluorobenzene | 112 | 70-130 | 1,2-Dichloroethane-d4 4-Bromofluorobenzene AN ENVIRONMENTAL ANALYTICAL LABORATORY ### Client Sample ID: SS-2-071007 ### Lab ID#: 0707182B-01A # MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | _ | Rot. Limit | Amount | Rpt. Limit | Amount | |-------------------------------|---------------------------|--------------|------------|--------------| | Compound | (ppbv) | (ppbv) | (uG/m3) | (uG/m3) | | Vinyl Chloride | 190 | Not Detected | 490 | Not Detected | | 1,1-Dichloroethene | 190 | 1200 | 760 | 4600 | | 1,1-Dichloroethane | 190 | Not Detected | 780 | Not Detected | | cis-1,2-Dichloroethene | 190 | Not Detected | 760 | Not Detected | | 1,1,1-Trichloroethane | 190 | 700 | 1000 | 3800 | | Frichloroethene | 190 | 41000 | 1000 | 220000 | | Container Type: 6 Liter Summa | Canister (100% Certified) | | | | | | | | | Method | | Surrogates | | %Recovery | | Limits | | Toluene-d8 | | 93 | | 70-130 | 97 95 70-130 70-130 # Client Sample ID: SS-20-071007 Lab ID#: 0707182B-04A ### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | nii i≓aeioi. | 30/2 | | Delegary is the state of st | elwaor die wient | |------------------------|----------------------|------------------|--|-------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 15 | Not Detected | 38 | Not Detected | | 1,1-Dichloroethene | 15 | 49 | 60 | 190 | | 1,1-Dichloroethane | 15 | Not Detected | 61 | Not Detected | | cis-1,2-Dichloroethene | 15 | Not Detected | 60 | Not Detected | | 1,1,1-Trichloroethane | 15 | 48 | 82 | 260 | | Trichloroethene | 15 | 5300 | 81 | 28000 | | | | Metriod | |-----------------------|------------|---------| | Surrogates | %Recovery_ | Limits | | Toluene-d8 | 95 | 70-130 | | 1,2-Dichloroethane-d4 | 96 | 70-130 | | 4-Bromofluorobenzene | 95 | 70-130 | # Client Sample ID: SS-1-071007 ### Lab ID#: 0707182B-05A # MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | M FAG | <u>. 20 </u> | | Date at Analysis: | Newson Corporations | |------------------------|----------------------|------------------|-----------------------|---------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount (uG/m3) | | Vinyl Chloride | 11 | Not Detected | 28 | Not Detected | | 1,1-Dichloroethene | 11 | 12 | 44 | 48 | | 1,1-Dichloroethane | 11 | Not Detected | 45 | Not Detected | | cis-1,2-Dichloroethene | · 11 | Not Detected | 44 | Not Detected | | 1,1,1-Trichloroethane | 11 | Not Detected | 61 | Not Detected | | Trichloroethene | 11 | 3500 | 60 | 19000 | | • | | Method | |-----------------------|-----------|--------| | Surrogates | %Recovery | Limits | | Toluene-d8 | 97 | 70-130 | | 1,2-Dichloroethane-d4 | 93 | 70-130 | | 4-Bromofluorobenzene | 98 | 70-130 | # Client Sample ID: SS-13-071007 ### Lab ID#: 0707182B-06A # MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Rits (Finer) | 0.072220 | | Determination, #/(D)07 | | |------------------------|----------------------|------------------|--|-------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | <u>Date oir Airaly (15. 7</u>
Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 760 | Not Detected | 1900 | Not Detected | | 1,1-Dichloroethene | 760 | 850 | 3000 | 3400 | | 1,1-Dichloroethane | 760 | Not Detected | 3100 | Not Detected | | cls-1,2-Dichloroethene | 760 | Not Detected | 3000 | Not Detected | | 1,1,1-Trichloroethane | . 760 | Not Detected | 4100 | Not Detected | | Trichloroethene | 760 | 190000 | 4100 | 1000000 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | Toluene-d8 | 91 | 70-130 | | 1,2-Dichloroethane-d4 | 95 | 70-130 | | 4-Bromofluorobenzene | 98 | 70-130 | ### Client Sample ID: SS-16-071007 Lab ID#: 0707182B-07A ### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | লীত Veine:
গাঁ৷ বিন্তুল: | 9 0 97/2 <u>782</u>]
9 0 97/ | 的复数人物 计电影 经销售 医甲基酚 医甲基酚 | | | | |-----------------------------|--|-------------------------|-----------------------|-------------------|--| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | | Vinyl Chloride | 450 | Not Detected | 1200 | Not Detected | | | 1,1-Dichloroethene | 450 | Not Detected | 1800 | Not Detected | | | 1,1-Dichloroethane | 450 | Not Detected | 1800 | Not Detected | | | cls-1,2-Dichloroethene | 450 | Not Detected | 1800 | Not Detected | | | 1,1,1-Trichloroethane | 450 | Not Detected | 2500 | Not Detected | | | Trichloroethene | 450 | 140000 | 2400 | 740000 | | | | | Merriod | |-----------------------|-----------|---------| | Surrogates | %Recovery | Limits | | Toluene-d8 | 92 | 70-130 | | 1,2-Dichloroethane-d4 | 96 | 70-130 | | 4-Bromofluorobenzene | 97 | 70-130 | # Client Sample ID: SS-19-071007 Lab ID#: 0707182B-08A # MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Compound | Rot. Limit
(ppbv) | Amount
(ppbv) | Rpt Limit
(uG/m3) | Amount
(uG/m3) | |------------------------|----------------------|------------------|----------------------|-------------------| | Vinyl Chloride | 540 | Not Detected | 1400 | Not Detected | | 1,1-Dichloroethene | 540 | Not Detected | 2100 | Not Detected | | 1.1-Dichioroethane | 540 | Not
Detected | 2200 | Not Detected | | cls-1,2-Dichloroethene | 540 | 1200 | 2100 | 4800 | | 1,1,1-Trichloroethane | 540 | Not Detected | 2900 | Not Detected | | Trichloroethene | 540 | 110000 | 2900 | 580000 | | Surrogates | %Recovery | Method
Limits | |-----------------------|-----------|------------------| | Toluene-d8 | 98 | 70-130 | | 1,2-Dichloroethane-d4 | 98 | 70-130 | | 4-Bromofluorobenzene | 96 | 70-130 | #### Client Sample ID: SS-12-071007 Lab ID#: 0707182B-09A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | File N | 102 to 5th | int///22ped:5j.collagin | | | |--|----------------------|-------------------------|-------------------------------|--| | ialistratore la secono de dela secono de la dela secono de la dela secono de la secono de la secono de la secono de la secono de la secono de la secono dela secono dela secono de la secono dela secono dela secono dela secono de la secono de la secono dela secon | 2//20 | | er olemanion
Ere olemanion | the factor of the control of the first th | | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 1400 | Not Detected | 3500 | Not Detected | | 1,1-Dichloroethene | 1400 | Not Detected | 5400 | Not Detected | | 1,1-Dichloroethane | 1400 | Not Detected | 5500 | Not Detected | | cis-1,2-Dichloroethene | 1400 | Not Detected | 5400 | Not Detected | | 1,1,1-Trichloroethane | 1400 | Not Detected | 7400 | Not Detected | | Trichloroethene | 1400 | 300000 | 7300 | 1600000 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | Toluene-d8 | 93 | 70-130 | | 1,2-Dichloroethane-d4 | 95 | 70-130 | | 4-Bromofluorobenzene | 97 | 70-130 | ## Client Sample ID: SS-15-071007 #### Lab ID#: 0707182B-10A # MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Anglyada
On Rhaa | [077 <u>8</u> 2](4)
59)35 | 1977年2月日 - 東東京 (DE) (CO Golffelion, 7/49)
59.6 - Deite of Anglysis 7/9200 | | | |------------------------|------------------------------|--|-----------------------|-------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 30 | Not Detected | 76 | Not Detected | | 1,1-Dichloroethene | 30 | 2 60 · | 120 | 1000 | | 1,1-Dichloroethane | 30 | Not Detected | 120 | Not Detected | | cis-1,2-Dichloroethene | 30 | Not Detected | 120 | Not Detected | | 1,1,1-Trichloroethane | 30 | 180 | 160 | 980 | | Trichloroethene | 30 | 10000 | 160 | 55000 | | | | Method | |-----------------------|-----------|--------| | Surrogates | %Recovery | Limits | | Toluene-d8 | 97 | 70-130 | | 1,2-Dichloroethane-d4 | 94 | 70-130 | | 4-Bromofluorobenzene | 96 | 70-130 | #### Client Sample ID: SS-11-071007 Lab ID#: 0707182B-11A ## MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | All Artion (c.) | 3:40
0/22/3 | | ERIDOLGGIII GAIOTE
PELESOFALEIVSIS | 578, 2019 (01
5. 2024 (0776) (0.19) (2171) | | |------------------------|----------------------|------------------|---------------------------------------|---|--| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | | Vinyi Chloride | 4200 | Not Detected | 11000 | Not Detected | | | 1,1-Dichloroethene | 4200 | 6200 | 16000 | 25000 | | | 1,1-Dichloroethane | 4200 | Not Detected | 17000 | Not Detected | | | cis-1,2-Dichloroethene | 4200 | Not Detected | 16000 | Not Detected | | | 1,1,1-Trichloroethane | 4200 | 9100 | 23000 | 50000 | | | Trichloroethene | 4200 | 780000 | 22000 | 4200000 | | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | Toluene-d8 | 98 | 70-130 | | 1,2-Dichloroethane-d4 | 95 | 70-130 | | 4-Bromofluorobenzene | 99 | 70-130 | #### Client Sample ID: SS-6-071107 Lab ID#: 0707204A-04A ## MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | 1973 1974 1975 | | | | 7/(1/10/07/
1/23/07/08/23/7AVI |
---|----------------------|------------------|-----------------------|-----------------------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 3.9 | Not Detected | 9.9 | Not Detected | | 1,1-Dichloroethene | 3.9 | 1100 | 15 | 4400 | | 1,1-Dichloroethane | 3.9 | Not Detected | 16 | Not Detected | | cis-1,2-Dichloroethene | 3.9 | Not Detected | 15 | Not Detected | | 1,1,1-Trichloroethane | 3.9 | 30 | 21 | 160 | | Trichloroethene | 3.9 | 1200 | 21 | 6500 | | | | Method | | |-----------------------|-----------|--------|--| | Surrogates | %Recovery | Limits | | | 1,2-Dichloroethane-d4 | 102 | 70-130 | | | Toluene-d8 | 91 | 70-130 | | | 4-Bromofluorobenzene | 110 | 70-130 | | # Client Sample ID: SS-3-071107 #### Lab ID#: 0707204B-01A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Compound | Rpt. Limit
(ppbv) | Amount (ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | |------------------------|----------------------|---------------|-----------------------|-------------------| | Vinyl Chloride | 920 | Not Detected | 2400 | Not Detected | | 1,1-Dichloroethene | 920 | 57000 | 3700 | 220000 | | 1,1-Dichloroethane | 920 | Not Detected | 3700 | Not Detected | | cls-1,2-Dichloroethene | 920 | Not Detected | 3700 | Not Detected | | 1,1,1-Trichloroethane | 920 | 33000 | 5000 | 180000 | | Trichloroethene | 920 | 360000 | 5000 | 1900000 | | | • | Mediod | | |-----------------------|-----------|--------|--| | Surrogates | %Recovery | Limits | | | Toluene-d8 | 95 | 70-130 | | | 1,2-Dichloroethane-d4 | 98 | 70-130 | | | 4-Bromofluorobenzene | 98 | 70-130 | | #### Client Sample ID: SS-4-071107 Lab ID#: 0707204B-02A ## MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Compound | Røt. Limit
(ppbv) | Amount (ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | |------------------------|----------------------|---------------|-----------------------|-------------------| | Vinyl Chloride | 92 | Not Detected | 240 | Not Detected | | 1,1-Dichloroethene | 92 | 24000 | 370 | 95000 | | 1,1-Dichloroethane | 92 | Not Detected | 370 | Not Detected | | cls-1,2-Dichloroethene | 92 | 1700 | 370 | 6600 | | 1,1,1-Trichloroethane | 92 | 210 | 500 | 1100 | | Trichloroethene | 92 | 14000 | 500 | 78000 | | Surrogates | %Recovery | Method
Limits | |-----------------------|-----------|------------------| | Toluene-d8 | . 94 | 70-130 | | 1,2-Dichloroethane-d4 | 94 | 70-130 | | 4-Bromofluorobenzene | 93 | 70-130 | #### Client Sample ID: SS-5-071107 #### Lab ID#: 0707204B-03A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | elle Pañel
oil Teoria | 76 (107722) (2)
2016 | | | | |--------------------------|-------------------------|------------------|-----------------------|-------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 120 | Not Detected | 310 | Not Detected | | 1,1-Dichloroethene | 120 | 36000 | 480 | 140000 | | 1,1-Dichloroethane | 120 | Not Detected | 490 | Not Detected | | cis-1,2-Dichloroethene | 120 | Not Detected | 480 | Not Detected | | 1,1,1-Trichloroethane | 120 | 760 | 660 | 4200 | | Trichloroethene | 120 | 26000 | 650 | 140000 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | Toluene-d8 | 94 | 70-130 | | 1,2-Dichloroethane-d4 | 96 | 70-130 | | 4-Bromofluorobenzene | 98 | 70-130 | ## Client Sample ID: SS-9-071107 Lab ID#: 0707204B-05A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | MODIFIED EPA METHOD TO-15 GCMS FULL SCAN | | | | | | |--|---------------------------|------------------|---------------------------------|-------------------|--| | គ្រើស្រីខិត្តប
oil, ≓asor. | (10772/F2 ¹) | | niekalekinoù ard
1. skrykioù | | | | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | | Vinyl Chloride | 1200 | Not Detected | 2900 | Not Detected | | | 1,1-Dichloroethene | 1200 | 240000 | 4600 | 960000 | | | 1,1-Dichloroethane | 1200 | Not Detected | 4600 | Not Detected | | | cis-1,2-Dichloroethene | 1200 | Not Detected | 4600 | Not Detected | | | 1,1,1-Trichloroethane | 1200 | 340000 | 6300 | 1800000 | | | Trichloroethene | 1200 | 31000 | 6200 | 160000 | | | Container Type: 6 Liter Summa | Canister (100% Certified) | 1 | | | | | | | | | Method | | | Surrogates | | %Recovery | | Limits | | | Toluene-d8 | | 95 | | 70-130 | | | 1,2-Dichloroethane-d4 | | 96 | | 70-130 | | | 4-Bromofluorobenzene | • | 92 | | 70-130 | | ## Client Sample ID: SS-90-071107 ## Lab ID#: 0707204B-06A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | |------------------------|----------------------|------------------|-----------------------|-------------------| | Vinyl Chloride | 140 | Not Detected | 370 | Not Detected | | 1,1-Dichloroethene | 140 | 26000 | 570 | 100000 | | 1,1-Dichloroethane | 140 | Not Detected | 580 | Not Detected | | cis-1,2-Dichloroethene | 140 | Not Detected | 570 | Not Detected | | 1,1,1-Trichloroethane | 140 | 36000 | 780 | 190000 | | Trichloroethene | 140 | 4600 | 770 | 25000 | | | | Method | |-----------------------|-----------|--------| | Surrogates | %Recovery | Limits | | Toluene-d8 | 93 | 70-130 | | 1,2-Dichloroethane-d4 | 94 | 70-130 | | 4-Bromofluorobenzene | 99 | 70-130 | # Client Sample ID: SS-10-071107 #### Lab ID#: 0707204B-07A # MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Dit Geretors | 10//2503
2580 | | Detalor Collocition
Detalor Airelysis | | |-------------------------------|---------------------------|------------------|--|-------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 1300 | Not Detected | 3300 | Not Detected | | 1,1-Dichloroethene | 1300 | 370000 | 5100 | 1500000 | | 1,1-Dichtoroethane | 1300 | Not Detected | 5200 | Not Detected | | cis-1,2-Dichloroethene | 1300 | Not Detected | 5100 | Not Detected | | 1,1,1-Trichloroethane | 1300 | 190000 | 7000 | 1000000 | | Trichloroethene | 1300 | 310000 | 6900 | 1600000 | | Container Type: 6 Liter Summa | Canister (100% Certified) | | | | | | | | | Method | | Surrogates | | %Recovery | | Limits | | Surrogates | %Recovery | Method
Limits | |-----------------------|-----------|------------------| | Toluene-d8 | 91 | 70-130 | | 1,2-Dichloroethane-d4 | 92 | 70-130 | | 4-Bromofluorobenzene | 101 | 70-130 | ## Client Sample ID: SS-110-071107 Lab ID#: 0707204B-08A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | 7No Nama.
DII, ≃ater | 11///4509
2/:180 | M. molificial (color) | | | | |-------------------------|----------------------
---|-----------------------|-------------------|--| | Compound | Rpt, Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | | Vinyl Chloride | 1200 | Not Detected | 3200 | Not Detected | | | 1,1-Dichloroethene | 1200 | 340000 | 4900 | 1400000 | | | 1,1-Dichloroethane | 1200 | Not Detected | 5000 | Not Detected | | | cis-1,2-Dichloroethene | 1200 | Not Detected | 4900 | Not Detected | | | 1,1,1-Trichloroethane | 1200 | 160000 | 6800 | 890000 | | | Trichloroethene | 1200 | 200000 | 6700 | 1100000 | | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | Toluene-d8 | 96 | 70-130 | | 1,2-Dichloroethane-d4 | 95 | 70-130 | | 4-Bromofluorobenzene | 99 | 70-130 | #### Client Sample ID: SS-17-071107 Lab ID#: 0707204B-09A ## MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Filal/Eurot | 10/2/5/10 | | Date of Collections 7/44/07 | | |------------------------|------------|--------------|----------------------------------|-------------------------| | ற்றுக்கும்: | Rpt. Limit | Amount | pateroi Analysisis
Rpt. Limit | //25/07/02/48/PM Amount | | Compound | (ppbv) | (ppbv) | (uG/m3) | (uG/m3) | | Vinyl Chloride | 230 | Not Detected | 590 | Not Detected | | 1,1-Dichloroethene | 230 | 1700 | 920 | 6800 | | 1,1-Dichloroethane | 230 | Not Detected | 940 | Not Detected | | cis-1,2-Dichloroethene | 230 | Not Detected | 920 | Not Detected | | 1,1,1-Trichloroethane | 230 | 2400 | 1300 | 13000 | | Trichloroethene | 230 | 40000 | 1200 | 210000 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | Toluene-d8 | 94 | 70-130 | | 1,2-Dichloroethane-d4 | 94 | 70-130 | | 4-Bromofluorobenzene | 97 | 70-130 | ## Client Sample ID: SS-18-071107 #### Lab ID#: 0707204B-10A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Flottenië:
Meseor | ; :[4] <u>7/2/</u> [25
;:46] | Dation Colo ellos
Dation Anglical | Golf Gilb <u>i</u> e <i>III 140j;</i>
Anelvens <i>78930</i> 7 06936 AM | | |------------------------|---------------------------------|---|---|-------------------| | Compound | Rot. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 170 | Not Detected | 430 | Not Detected | | 1,1-Dichloroethene | 170 | 32000 | 670 | 120000 | | 1,1-Dichloroethane | 170 | Not Detected | 680 | Not Detected | | cis-1,2-Dichloroethene | 170 | Not Detected | 670 | Not Detected | | 1,1,1-Trichloroethane | 170 | 40000 | 920 | 220000 | | Trichloroethene | 170 | 24000 | 900 | 130000 | | | | Maruod | |-----------------------|-----------|--------| | Surrogates | %Recovery | Limits | | Toluene-d8 | 90 | 70-130 | | 1,2-Dichloroethane-d4 | 97 | 70-130 | | 4-Bromofluorobenzene | 94 | 70-130 | ## Client Sample ID: SS-180-071107 #### Lab ID#: 0707204B-11A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Filotopoesi
Bilitaggion | 10174513t 12 3014
272 | | cativo (collect o n)
Pate of Analysis | 7#65 07/
 P#J07/081/26(PX) 2 | |----------------------------|--------------------------|------------------|---|-----------------------------------| | Compound | Rot. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 140 | Not Detected | 350 | Not Detected | | 1,1-Dichloroethene | 140 | 28000 | 540 | 110000 | | 1,1-Dichloroethane | 140 | Not Detected | 550 | Not Detected | | cis-1,2-Dichloroethene | 140 | Not Detected | 540 | Not Detected | | 1,1,1-Trichloroethane | 140 | 38000 | 740 | 210000 | | Trichloroethene | 140 | 18000 | 730 | 98000 | | | | Menion | |-----------------------|-----------|--------| | Surrogates | %Recovery | Limits | | Toluene-d8 | 93 | 70-130 | | 1,2-Dichloroethane-d4 | 96 | 70-130 | | 4-Bromofluorobenzene | 99 | 70-130 | #### Client Sample ID: SS-7-071207 Lab ID#: 0707227-01A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | 10 Karon | | | | | |------------------------|----------------------|------------------|-----------------------|-------------------| | Compound | Rot. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 1.2 | Not Detected | 2.9 | Not Detected | | 1,1-Dichloroethene | 1.2 | 300 | 4.6 | 1200 | | 1,1-Dichloroethane | 1.2 | Not Detected | 4.6 | Not Detected | | cis-1,2-Dichloroethene | 1.2 | Not Detected | 4.6 | Not Detected | | 1,1,1-Trichloroethane | 1.2 | 19 | 6.3 | 100 | | Trichloroethene | 1.2 | 33 | 6.2 | 180 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | 1,2-Dichloroethane-d4 | 108 | 70-130 | | Toluene-d8 | 97 | 70-130 | | 4-Bromofluorobenzene | 108 | 70-130 | 4-Bromofluorobenzene AN ENVIRONMENTAL ANALYTICAL LABORATORY #### Client Sample ID: SS-8-071207 Lab ID#: 0707227B-02A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Till New Children | (107/251l5
(107 | | ા
આજાદ દેવી! ભાગક
આજાદ દેવા કે | 7/1/2/07
// 23 5/07/03=23][P]() | |-------------------------------|---------------------------|------------------|--------------------------------------|---| | Compound | Rot, Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 100 | Not Detected | 260 | Not Detected | | 1,1-Dichloroethene | 100 | 36000 | 410 | 140000 | | I,1-Dichloroethane | 100 | Not Detected | 420 | Not Detected | | cis-1,2-Dichloroethene | . 100 | Not Detected | 410 | Not Detected | | I,1,1-Trichloroethane | 100 | 10000 | 560 | 56000 | | Trichloroethene | 100 | 3900 | 560 | 21000 | | Container Type: 6 Liter Summa | Canister (100% Certified) | • | | | | Surrogates | | %Recovery | | Method
Limits | | Foluene-d8 | | 96 | | 70-130 | | 1.2-Dichloroethane-d4 | | 98 | - | 70-130 | 96 70-130 #### Client Sample ID: SSD-1 Lab ID#: 0707252-01A #### MODIFIED EPA METHOD TO-15 GC/MS FULL SCAN | Compound | Rot. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | |------------------------|----------------------|------------------|-----------------------|-------------------| | Vinyi Chloride | 180 | Not Detected | 460 | Not Detected | | 1,1-Dichloroethene | 180 | Not Detected | 710 | Not Detected | | 1,1-Dichloroethane | 180 | Not Detected | 720 | Not Detected | | cls-1,2-Dichloroethene | 180 | Not Detected | 710 | Not Detected | | 1,1,1-Trichloroethane | 180 | Not Detected | 980 | Not Detected | | Trichloroethene | 180 | 48000 | 960 | 260000 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | Toluene-d8 | 93 | 70-130 | | 1,2-Dichloroethane-d4 | 89 | 70-130 | | 4-Bromofluorobenzene | 111 | 70-130 | #### Client Sample ID: IAQ-1-071607 Lab ID#: 0707298-01A ## MODIFIED EPA METHOD TO-15 GC/MS SIM | riolymyn
Ollfinor | (30)7/((3))3 | | ୭୯୩ (୬) ବର୍ଷ ଅଧିକଥିଲି ।
୭୯୩ (୬) (୬) (୭୯୮ (୭୯୮) | :7/\f307:
7/\607:51\52\f\M. | |------------------------|----------------------|------------------|--|--------------------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyi Chloride | 0.050 | Not Detected | 0.13 | Not Detected | | 1,1-Dichloroethene | 0.050 | 0.49 | 0.20 | 2.0 | | 1,1-Dichloroethane | 0.10 | Not Detected | 0.41 | Not Detected | | cis-1,2-Dichloroethene | 0.10 | Not Detected | 0.40 | Not Detected | | 1,1,1-Trichloroethane | 0.10 | 0.92 | 0.55 | 5.0 | | Trichloroethene | 0.10 | 3,6 | 0.54 | 19 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | 1,2-Dichloroethane-d4 | 89 | 70-130 | | Toluene-d8 | 85 | 70-130 | | 4-Bromofluorobenzene | 100 | 70-130 | # Client Sample ID: IAQ-2-071607 ## Lab ID#: 0707298-02A ## MODIFIED EPA METHOD TO-15 GC/MS SIM | Blia Xanoğı
Mulik eyoli | (3077) GAI/4
(4077) | |
FDatelof/Collection =7/16/07. | | |----------------------------|--------------------------|------------------|-------------------------------|-------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 0.018 | Not Detected | 0.047 | Not Detected | | 1,1-Dichloroethene | 0.018 | 5.7 | 0.072 | 23 | | 1,1-Dichloroethane | 0.037 | Not Detected | 0.15 | Not Detected | | cis-1,2-Dichloroethene | 0.037 | Not Detected | 0.14 | Not Detected | | 1,1,1-Trichloroethane | 0.037 | 11 | 0.20 | 62 | | Trichloroethene | 0.037 | 9.8 | 0.20 | 53 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | 1,2-Dichloroethane-d4 | 84 | 70-130 | | Toluene-d8 | 86 | 70-130 | | 4-Bromofluorobenzene | 113 | 70-130 | ## Client Sample ID: IAQ-10-071607 #### Lab ID#: 0707298-03A #### MODIFIED EPA METHOD TO-15 GC/MS SIM | dallolvenic
Dillogeneric | (3075f1:hils | | Datoloi / Collegion/
Datoloi ArialVsis | //15/07
//19/07/08-15 AM | |-----------------------------|----------------------|------------------|---|-----------------------------| | Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | | Vinyl Chloride | 0.018 | Not Detected | 0.045 | Not Detected | | 1,1-Dichloroethene | 0.018 | 0.75 | 0.069 | 3.0 | | 1,1-Dichloroethane | 0.035 | Not Detected | 0.14 | Not Detected | | cis-1,2-Dichloroethene | 0.035 | Not Detected | 0.14 | Not Detected | | 1,1,1-Trichloroethane | 0.035 | 0.92 | 0.19 | 5.0 | | Trichloroethene | 0.035 | 3.4 | 0.19 | 18 | | | | Mediod | |-----------------------|-----------|--------| | Surrogates | %Recovery | Limits | | 1,2-Dichloroethane-d4 | 85 | 70-130 | | Toluene-d8 | 94 | 70-130 | | 4-Bromofluorobenzene | 107 | 70-130 | ## Client Sample ID: AQDW-071607 Lab ID#: 0707298-04A #### MODIFIED EPA METHOD TO-15 GC/MS SIM | | Rpt. Limit | Amount | Rpt Limit | Amount | |------------------------|------------|--------------|-----------|--------------| | Compound | (ppbv) | (ppbv) | (uG/m3) | (uG/m3) | | Vinyl Chloride | 0.018 | Not Detected | 0.045 | Not Detected | | 1,1-Dichloroethene | 0.018 | 0.092 | 0.069 | 0.36 | | 1,1-Dichloroethane | 0.035 | Not Detected | 0.14 | Not Detected | | cis-1,2-Dichloroethene | 0.035 | Not Detected | 0.14 | Not Detected | | 1,1,1-Trichloroethane | 0.035 | 0.11 | 0.19 | 0.63 | | Trichloroethene | 0.035 | 0.12 | 0.19 | 0.64 | | Surrogates | %Recovery | Limits | |-----------------------|-----------|--------| | 1,2-Dichloroethane-d4 | 79 | 70-130 | | Toluene-d8 | 90 | 70-130 | | 4-Bromofluorobenzene | 111 | 70-130 | ### Client Sample ID: AQUW-071607 Lab ID#: 0707299-01A #### MODIFIED EPA METHOD TO-15 GC/MS SIM | iajjaitema | 307,0317741 ₍₂₈₇₎ | | Dipoksoli Gigg | 7/03/07/5 | |------------------------|------------------------------|------------------|---|--| | ிய ≓ுள்
Compound | Rpt. Limit
(ppbv) | Amount
(ppbv) | Pateloj/Analysis 2
Rpt. Limit
(uG/m3) | /49/07/04/47/49M6
Amount
(uG/m3) | | Vinyl Chloride | 0.030 | Not Detected | 0.076 | Not Detected | | 1.1-Dichloroethene | 0.030 | Not Detected | 0.12 | Not Detected | | 1,1-Dichloroethane | 0.060 | Not Detected | 0.24 | Not Detected | | cls-1,2-Dichloroethene | 0.060 | Not Detected | 0.24 | Not Detected | | 1,1,1-Trichloroethane | 0.060 | Not Detected | 0.32 | Not Detected | | Trichloroethene | 0.060 | 0.062 | 0.32 | 0.33 | | Surrogates | %Recovery | Method
Limits | |-----------------------|-----------|------------------| | 1,2-Dichloroethane-d4 | 87 | 70-130 | | Toluene-d8 | 93 | 70-130 | | 4-Bromofluorobenzene | 99 | 70-130 | #### Client Sample ID: AQUW-1-071607 #### Lab ID#: 0707299-02A #### MODIFIED EPA METHOD TO-15 GC/MS SIM | Compound | Rot. Limit
(ppbv) | Amount (ppbv) | Rpt. Limit
(uG/m3) | Amount
(uG/m3) | |------------------------|----------------------|---------------|-----------------------|-------------------| | Vinyl Chloride | 0.019 | Not Detected | 0.048 | Not Detected | | 1,1-Dichloroethene | 0.019 | Not Detected | 0.074 | Not Detected | | 1,1-Dichloroethane | 0.037 | Not Detected | 0.15 | Not Detected | | cis-1,2-Dichloroethene | 0.037 | Not Detected | 0.15 | Not Detected | | 1,1,1-Trichloroethane | 0.037 | Not Detected | 0.20 | Not Detected | | Trichloroethene | 0.037 | 0.044 | 0.20 | 0.24 | | | | Method | |-----------------------|-----------|---------------------| | Surrogates | %Recovery | Limits | | 1,2-Dichloroethane-d4 | 80 | 70-130 | | Toluene-d8 | 90 | 70-130 [.] | | 4-Bromofiuorobenzene | 110 | 70-130 | ## Appendix D Laboratory Report Results for TiCs (Not Analyzed) #### **DATA VALIDATION CHECKLIST** Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): Sample Team: July 10, 2007 R. McKinney Matrix/Number of Samples: Air/4 Air / 2 Duplicates/ 0 Trip Blanks / 0 Field Blanks/0 Analyzing samples Laboratory: Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 Laboratory Report Job Number: 0707182A Dated: July 26, 2007 # ANALYTICAL DATA PACKAGE DOCUMENTATION GENERAL INFORMATION | | Performance Reported Acceptable | | Not | | | |---|---------------------------------|-----|-----|-----|----------| | | No | Yes | No | Yes | Required | | Sample results | | X | | X | | | 2. Parameters analyzed | | X | | X | | | 3. Method of analysis | | X | | X | | | 4. Sample collection date | | X | | X | | | 5. Laboratory sample received date | | X | | X | | | 6. Sample preparation/extraction date | | X | | X | | | 7. Sample analysis date | | X | | X | | | 8. Copy of chain-of-custody form signed by lab sample custodian | | X | | х | | | Narrative summary of QA or sample
problems provided | | х | | X | | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York Fax: 631-249-7610 #### **ORGANIC ANALYSES VOCs** | | Repo | Performance Reported Acceptable | | Not | | |---|------|---------------------------------|----|-----|----------| | | No | Yes | No | Yes | Required | | 1. Holding times | | X | | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | | X | | X | | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and areas | | X | | X | | | 12. Compound identification and quantization | | X | | X | | | 13. Field duplicate comparison | | | | | X | VOCs - volatile organic compounds %R - percent recovery %D - percent difference %RSD - percent relative standard deviation RPD - relative percent difference RRF - relative response factor #### Comments: Performance was acceptable with the following notes: - 1. Samples were run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. One method blank was associated with the samples. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with sample. All target compound RRFs and %RSDs met QC criteria of greater than 0.01 and <30%, respectively. And all selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with sample. All target compound RRFs and %Ds met QC criteria of greater than 0.01 and <25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the QC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention time values were within the QC criteria of +/-.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. - 13. Sample SS-14-071007 was a field replicate of sample SS-140-071007. Based on the relative percent difference (RPD) value, calculated from the concentrations of like target compounds in both samples, all data was acceptable. ## DATA VALIDATION CHECKLIST SUMMARY AND DATA QUALIFIER CODES **Job Number: 0707182A** | _Sample ID | Analyte(s) | Qualifier | Reason(s) | | |----------------------|------------|-----------|-----------|--| | VOC | | | | | | Qualification of the | |
| | | | data was not | | | | | | necessary | | | | | VALIDATION PERFORMED BY/DATE: Lisa Horton September 11, 2007 VALIDATION REVIEWED BY SIGNATURE: PEER REVIEW: Donna M. Brown September 13, 2007 #### DATA VALIDATION CHECKLIST Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): July 10, 2007 Sample Team: Matrix/Number of R. McKinney Air / 9 Samples: Air/4 samples Duplicates/ 0 Trip Blanks / 0 Field Blanks/ 0 Analyzing Air Toxics Ltd., Folsom, California Laboratory: Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 Laboratory Report Job Number: 0707182B Dated: July 26, 2007 # ANALYTICAL DATA PACKAGE DOCUMENTATION GENERAL INFORMATION | | Performance Reported Acceptable | | | Not | | |--|---------------------------------|-----|----|-----|----------| | | No | Yes | No | Yes | Required | | 1. Sample results | | X | | X | | | 2. Parameters analyzed | | X | | X | | | 3. Method of analysis | | X | | X | | | 4. Sample collection date | | X | | X | | | 5. Laboratory sample received date | | X | | X | | | 6. Sample preparation/extraction date | | X | | X | | | 7. Sample analysis date | | X | | X | | | Copy of chain-of-custody form signed by lab sample custodian | | X | | x | | | Narrative summary of QA or sample problems provided | | Х | | Х | | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York Fax: 631-249-7610 #### ORGANIC ANALYSES **VOCs** | | Reported | | Performance
Acceptable | | Not | |---|----------|-----|---------------------------|-----|----------| | | No | Yes | No | Yes | Required | | 1. Holding times | | X | | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | | X | | X | | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and areas | | X | | X | | | 12. Compound identification and quantization | | X | | X | | | 13. Field duplicate comparison | | | | | X | VOCs - volatile organic compounds %R - percent recovery %D - percent difference %RSD - percent relative standard deviation RPD - relative percent difference RRF - relative response factor #### Comments: Performance was acceptable with the following notes: - 1. Samples were run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. One method blank was associated with the samples. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with samples. All target compound RRFs and %RSDs met QC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with samples. All target compound RRFs and %Ds met OC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the OC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention time values were within the QC criteria of +/-0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. #### DATA VALIDATION CHECKLIST SUMMARY AND DATA QUALIFIER CODES Analyte(s) Qualifier Reason(s) **Job Number: 0707182B** VALIDATION PERFORMED BY/DATE: Lisa Horton September 7, 2007 VALIDATION REVIEWED BY Qualification of the data was not necessary SIGNATURE: Sample ID VOC PEER REVIEW: Donna Donna M. Brown September 13, 2007 #### **DATA VALIDATION CHECKLIST** Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): Sample Team: July 11, 2007 R. McKinney Matrix/Number of Samples: Air/4 Air / 1 Duplicates/ 0 Trip Blanks / 0 Field Blanks / 0 Analyzing samples Laboratory: Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 Laboratory Report Job Number: 0707204A Dated: July 31, 2007 # ANALYTICAL DATA PACKAGE DOCUMENTATION GENERAL INFORMATION | Performance | | | | | |-------------|-----|-------------------------------|--|---| | Reported | | Acceptable | | Not | | No | Yes | No | Yes | Required | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | Х | | x | | | | X | | X | | | | | No Yes X X X X X X X X X X X | Reported Acce No Yes No X X X X X X X X X X X X X X X X X X | Reported Acceptable No Yes No Yes X | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. F:\CHEMICAL\DATA-VAL\Bally\0707204A_July07_air.doc Pages ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York Fax: 631-249-7610 # ORGANIC ANALYSES VOCs | | Reported | | Performance
Acceptable | | Not | |--|----------|-----|---------------------------|--------------|----------| | | No | Yes | No | Yes | Required | | 1. Holding times | _ | X | | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | | X | | X | | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and areas | | X | | X | | | 12. Compound identification and quantization | | X | | X | | | 13. Field duplicate comparison | | | | _ | X | | OCs - volatile organic compounds %D - percent differen | ce | RR | F - relative res | ponse factor | | #### Comments: %R - percent recovery Performance was acceptable with the following notes: 1. The sample was run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. %RSD - percent relative standard deviation RPD - relative percent difference - 2. One method blank was associated with the sample. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with sample. All target compound RRFs and %RSDs met QC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with sample. All target compound RRFs and %Ds met QC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the QC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention
time values were within the QC criteria of +/- 0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. # DATA VALIDATION CHECKLIST SUMMARY AND DATA QUALIFIER CODES VALIDATION REVIEWED BY SIGNATURE: PEER REVIEW: **Job Number: 0707204A** | Sample ID Ar | nalyte(s) | Qualifier | Reason(s) | |-------------------------------|---------------|-------------------|-----------| | VOC | | | | | Qualification of the data | | | | | was not necessary | | | | | | · | | | | | | | | | | | | | | | | | | | VALIDATION PERFORMED BY/DATE: | Lisa Horton | September 7, 2007 | | Donna M. Brown September 13, 2007 Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): July 11, 2007 Sample Team: Matrix/Number of J. Shafer Air / 10 Duplicates/ 0 Samples: Air/4 samples Trip Blanks / 0 Field Blanks / 0 Analyzing Laboratory: Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 Laboratory Report Job Number: 0707204B Dated: July 31, 2007 # ANALYTICAL DATA PACKAGE DOCUMENTATION GENERAL INFORMATION | | | Perfor | mance | | | |-----------|-----|-------------------------------|--|---|--| | Reported | | Acceptable | | Not | | | No Yes No | Yes | Required | | | | | | X | | X | | | | | X | | X | | | | | X | | X | | | | | X | | X | | | | | X | | X | | | | | X | | X | | | | | X | | X | | | | | 37 | | v | | | | | Х | | A | | | | | Х | | X | | | | | | No Yes X X X X X X X X X X X | Reported Acce No Yes No X X X X X X X X X X X X X X X X X X | No Yes No Yes X | | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. F:\CHEMICAL\DATA-VAL\Bally\0707204B_July07_air.doc Pages ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York | | Performance | | | | | |---|-------------|-----|------------|-----|----------| | | Reported | | Acceptable | | Not | | • | No | Yes | No | Yes | Required | | 1. Holding times | | X | | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | | X | | X | | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and areas | | X | | X | | | 12. Compound identification and quantization | | X | | X | | | 13. Field duplicate comparison | | | | | X | VOCs - volatile organic compounds %R - percent recovery %D - percent difference %RSD - percent relative standard deviation RPD - relative percent difference RRF - relative response factor #### Comments: - 1. Samples were run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. Two method blanks were associated with the samples. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with samples. All target compound RRFs and %RSDs met QC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. Two continuing calibrations were associated with samples. All target compound RRFs and %Ds met OC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the QC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention time values were within the QC criteria of +/-0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. Sample SS-09-071107 was replicated in the field and labeled SS-90-071107. Based on the relative percent difference (RPD) value, calculated from the concentrations of like target compounds in both samples, 1,1-dichloroethene, 1,1,1-trichloroethane and trichloroethene were qualified as estimated (J) in both samples. Sample SS-10-071107 was replicated in the field and labeled SS-110-071107. Based on the RPD value, calculated from the concentrations of like target compounds in both samples, trichloroethene was qualified as estimated (J) in both samples. Sample SS-18-071107 was replicated in the field and labeled SS-180-071107. Based on the RPD value, calculated from the concentrations of like target compounds in both samples, trichloroethene was qualified as estimated (J) in both samples. 13. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. | Sample ID | Analyte(s) | Qualifier | Reason(s) | |---|---|-----------|--| | VOC
SS-09-071107 and SS-
90-071107 | 1,1-Dichloroethene,
1,1,1-trichloroethane and
trichloroethene | J | Replicated data did not meet RPD QC criteria | | SS-10-071107 and SS-
110-071107 | Trichloroethene | J | Replicated data did not meet RPD QC criteria | | SS-18-071107 and SS-
180-071107 | Trichloroethene | J | Replicated data did not meet RPD QC criteria | Job Number: 0707204B | VALIDATION PERFORMED BY/DATE: | Lisa Horton September 7, 2007 | |--------------------------------------|-------------------------------| | VALIDATION REVIEWED BY
SIGNATURE: | Lisa Hortz | PEER REVIEW: Donna M. Brown September 13, 2007 Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): Sample Team: July 12, 2007 R. McKinney Matrix/Number of Samples: Air/ 4 Air / 1 Duplicates/ 0 Trip Blanks / 0 Field Blanks / 0 Analyzing Laboratory: samples Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 Laboratory Report Job Number: 0707227 Dated: July 31, 2007 # ANALYTICAL DATA PACKAGE DOCUMENTATION GENERAL INFORMATION | | | | Performance | | | |---|--------------|-------------------|-------------|-----|--------------| | | Reported | | Acceptable | | Not | | | No | Yes | No | Yes | Required | | Sample results | . | X | | X | - | | 2. Parameters analyzed | | X | | X | | | 3. Method of analysis | | X | | X | | | 4. Sample collection date | | X | | X | | | 5. Laboratory sample received date | | X | | X | | | 6. Sample preparation/extraction date | | \mathbf{X}^{-1} | | X | | | 7. Sample analysis date | | X | | X | | | Copy of chain-of-custody form signed by lab sample custodian | | 37 | | 37 | | | - | | X | | X | | | Narrative summary of QA or sample
problems provided | | Х | | X | | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. F:\CHEMICAL\DATA-VAL\Bally\0707227_July07_air.doc Pages ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York | | Reported | | Performance
Acceptable | | Not | |--|----------|------------------|---------------------------|--------------|----------| | | No | Yes | No | Yes | Required | | 1. Holding times | | X | | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | |
$^{-}\mathbf{X}$ | | X | , | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and areas | | X | | X | | | 12. Compound identification and quantization | | X | | X | | | 13. Field duplicate comparison | | | | | X | | Ca voletile organic compounds 9/D percent difference | | DD | E relativo con | nonno factor | | VOCs - volatile organic compounds %R - percent recovery %D - percent difference RRF - relative response factor %RSD - percent relative standard deviation RPD - relative percent difference #### Comments: - 1. The sample was run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. One method blank was associated with the sample. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with sample. All target compound RRFs and %RSDs met QC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with sample. All target compound RRFs and %Ds met QC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the QC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention time values were within the QC criteria of +/-0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. Job Number: 0707227 | Sample ID | Analyte(s) | Qualifier | Reason(s) | | |---------------------------|------------|-----------|-----------|--| | VOC | | | | | | Qualification of the data | | | | | | was not necessary | | | | | VALIDATION PERFORMED BY/DATE: Lisa Horton September 11, 2007 VALIDATION REVIEWED BY SIGNATURE: PEER REVIEW: Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): Sample Team: July 12, 2007 Matrix/Number of Samples: Air/4 R. McKinney Air/1 Duplicates/0 Trip Blanks / 0 Field Blanks/0 Analyzing samples Laboratory: Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- Laboratory Report Job Number: 0707227B Dated: July 31, 2007 ### ANALYTICAL DATA PACKAGE DOCUMENTATION **GENERAL INFORMATION** | | | | Pertor | mance | | |--|----------|-----|------------|--------------|----------| | | Reported | | Acceptable | | Not | | | No | Yes | No | Yes | Required | | Sample results | | X | | X | - | | 2. Parameters analyzed | | X | | X | | | 3. Method of analysis | | X | | X | | | 4. Sample collection date | | X | | \mathbf{X} | | | 5. Laboratory sample received date | | X | | X | | | 6. Sample preparation/extraction date | | X | | X | | | 7. Sample analysis date | | X | | X | | | 8. Copy of chain-of-custody form signed by | | ** | | • | | | lab sample custodian | | X | | X | | | Narrative summary of QA or sample
problems provided | | Х | | X | | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. F:\CHEMICAL\DATA-VAL\Bally\0707227B_July07_air.doc Pages ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York | | Reported | | Performance
Acceptable | | | |---|----------|-----|---------------------------|--------------|----------| | <u> </u> | | | | | Not | | | No | Yes | No | Yes | Required | | 1. Holding times | | X | · · · · · · | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | | ·X | | X | | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and areas | | X | | X | | | 12. Compound identification and quantization | | X | | X | | | 13. Field duplicate comparison | | | | | X | | OCa suplatile assessie accumentate 9/D marcont difference | | DD | E malatinea man | names faster | | VOCs - volatile organic compounds %R - percent recovery %D - percent difference RRF - relative response factor %RSD - percent relative standard deviation RPD - relative percent difference #### Comments: - 1. The sample was run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. One method blank was associated with the sample. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with sample. All target compound RRFs and %RSDs met QC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with sample. All target compound RRFs and %Ds met QC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the OC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention time values were within the QC criteria of +/- 0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. Job Number: 0707227B | 0 1 70 | 4 1 | 0 110 | 5 /> | | |---------------------------|------------|-----------|-----------|--| | Sample ID | Analyte(s) | Qualifier | Reason(s) | | | VOC | | | | | | Qualification of the data | | | | | | was not necessary | | | | | VALIDATION PERFORMED BY/DATE: Lisa Horton September 11, 2007 VALIDATION REVIEWED BY SIGNATURE: PEER REVIEW: Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): Sample Team: July 13, 2007 R. McKinney Matrix/Number of Samples: Air/ 4 Air / 1 Duplicates/ 0 Trip Blanks / 0 Field Blanks / 0 Analyzing samples Laboratory: Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 Laboratory Report Job Number: 0707252 Dated: August 1, 2007 # ANALYTICAL DATA PACKAGE DOCUMENTATION GENERAL INFORMATION | | | Perfor | mance | | |----------|-----|--------------------------|--|---| | Reported | | Acceptable | | Not | | No | Yes | No | Yes | Required | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | X | | X | | | | x | | x | | | | | | | | | | | No Yes X X X X X X X X X | Reported Acce No Yes No X X X X X X X X X X X X X | No Yes No Yes X | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not
reviewed. F:\CHEMICAL\DATA-VAL\Bally\0707252_July07_air.doc Pages ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York | | Repo | Reported | | Performance
Acceptable | | |---|-------------------|--------------------------------|----|---------------------------|----------| | | No | Yes | No | Yes | Required | | 1. Holding times | | X | | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | (| X | | X | | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D | 's | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | : | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and | areas | X | | X | | | 12. Compound identification and quantiz | ation | X | | X | | | 13. Field duplicate comparison | | | | | X | | OCs - volatile organic compounds %D - p | ercent difference | RRF - relative response factor | | | | %R - percent recovery %RSD - percent relative standard deviation RPD - relative percent difference #### Comments: - 1. The sample was run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. One method blank was associated with the sample. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with sample. All target compound RRFs and %RSDs met OC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with sample. All target compound RRFs and %Ds met QC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the QC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention time values were within the QC criteria of +/- 0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. **Job Number: 0707252** | Sample ID | Analyté(s) | Qualifier | Reason(s) | | |---------------------------|------------|-----------|-----------|--| | VOC | | | | | | Qualification of the data | | | | | | was not necessary | | | | | VALIDATION PERFORMED BY/DATE: Lisa Horton September 7, 2007 VALIDATION REVIEWED BY SIGNATURE: PEER REVIEW: Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): July 16, 2007 Sample Team: Matrix/Number of P. Jin Air/4 Samples: Air/ 4 samples Duplicates/ 0 Trip Blanks / 0 Field Blanks/0 Analyzing Laboratory: Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 SIM Laboratory Report Job Number: 0707298 D Dated: August 2, 2007 # ANALYTICAL DATA PACKAGE DOCUMENTATION GENERAL INFORMATION | | Performance Reported Acceptable | | Not | | | |--|---------------------------------|-----|-----|-----|----------| | | No | Yes | No | Yes | Required | | Sample results | | X | | X | | | 2. Parameters analyzed | | X | | X | | | 3. Method of analysis | | X | | X | | | 4. Sample collection date | | X | | X | | | 5. Laboratory sample received date | | X | | X | | | 6. Sample preparation/extraction date | | X | | X | | | 7. Sample analysis date | | X | | X | | | Copy of chain-of-custody form signed by lab sample custodian | | Х | | X | | | Narrative summary of QA or sample
problems provided | | X | | X | | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September 1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 Melville, New York Tel: 631-249-7600 | | | | | Perfor | mance | | |--------------------------------------|--------------------------|---------------------|-----|------------------|--------------|----------| | | | Reported Acceptable | | Not | | | | | 1 | No | Yes | No | Yes | Required | | 1. Holding times | | | X | | X | | | 2. Blanks | | | | | | | | A. Method blank | | | X | | X | | | B. Field blanks | | | | | | X | | C. Trip blanks | | | | | | X | | 3. GC/MS Instrument performance | e check | | X | | X | | | 4. Initial calibration RRF's and %l | RSD's | | X | | X | | | 5. Continuing calibration RRF's at | nd %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | | X | | 7. Matrix spike duplicate (MSD) % | %R | | | | | X | | 8. Laboratory duplicate precision (| (RPD) | | | | | X | | 9. Laboratory control sample (LCS | S) %R | | X | | X | | | 10. Surrogate spike recoveries | | | X | | X | | | 11. Internal standard retention time | es and areas | | X | | X | | | 12. Compound identification and o | _l uantization | | X | | X | | | 13. Field duplicate comparison | - | | | | | · X | | OCs - volatile organic compounds | %D - percent difference | | RR | F - relative res | nonse factor | | VOCs - volatile organic compounds %R - percent recovery %D - percent difference %RSD - percent relative standard deviation RPD - relative percent difference RRF - relative response factor #### Comments: - 1. Samples were run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. One method blank was associated with the samples. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with samples. All target compound RRFs and %RSDs met OC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with samples. All target compound RRFs and %Ds met QC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the QC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. - 11. All target compound internal standard area and retention time values were within the QC criteria of +/-0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. Job Number: 0707298 | Sample ID | Analyte(s) | Qualifier | Reason(s) | | |---------------------------|------------|-----------|-----------|--| | VOC | - | | | | | Qualification of the data | | | | | | was not necessary | | | | | VALIDATION PERFORMED BY/DATE: Lisa Horton September 11, 2007 VALIDATION REVIEWED BY SIGNATURE: PEER REVIEW: Project Name: Bally, PA Project Number: NP000597.0006.00007 Sample Date(s): Sample Team: July 16, 2007 Matrix/Number of P. Jin Air/2 Samples: Air/4 samples Duplicates/0 Trip Blanks / 0 Field Blanks/0 Analyzing Laboratory: Air Toxics Ltd., Folsom, California Analyses: Volatile organic compounds (VOCs) by USEPA method Modified TO- 15 SIM Laboratory Report Job Number: 0707299 Dated: August 2, 2007 ### ANALYTICAL DATA PACKAGE DOCUMENTATION **GENERAL INFORMATION** | | | | | mance | | |---|------|-------|------|--------|----------| | | Repo | orted | Acce | ptable | Not | | | No | Yes | No | Yes | Required | | 1. Sample results | | X | | X | | | 2. Parameters analyzed | | X | | X | | | 3. Method of analysis | | X | | X | | | 4. Sample collection date | | X | | X | | | 5. Laboratory sample received date | | X | | X | | | 6. Sample preparation/extraction date | | X | | X | | | 7. Sample analysis date | | X | | X | | | 8. Copy of chain-of-custody form signed by lab sample custodian | | Х | | x | | | Narrative summary of QA or sample problems provided | | x | | x | | QA - quality assurance #### Comments: An Arcadis Level IV data validation was conducted on the data. Analytical data were validated in accordance with "Region III Modifications to National Functional Guidelines for Organic Data Review Multi-Media, Multi-Concentration (OLM01.0-OLM01.9)" (September
1994); guidance from the "Region II Volatile Organic Analysis of Ambient Air in Canisters" (August 1994, HW-18, Rev 0); and, ARCADIS professional judgment. Calculations to reproduce reported data were performed as part of the ARCADIS Level IV review process. Field data, field notes, and sampling logs were not reviewed. F:\CHEMICAL\DATA-VAL\Bally\0707299_July07_air.doc Pages ARCADIS of New York,, Inc. Two Huntington Quadrangle Suite 1S10 11747 Tel: 631-249-7600 Melville, New York | | | | Perfor | mance | | |---|---------------------|-----|--------|-------|----------| | | Reported Acceptable | | Not | | | | | No | Yes | No | Yes | Required | | 1. Holding times | | X | | X | | | 2. Blanks | | | | | | | A. Method blank | | X | | X | | | B. Field blanks | | | | | X | | C. Trip blanks | | | | | X | | 3. GC/MS Instrument performance check | | X | | X | | | 4. Initial calibration RRF's and %RSD's | | X | | X | | | 5. Continuing calibration RRF's and %D's | | X | | X | | | 6. Matrix spike (MS) %R | | | | | X | | 7. Matrix spike duplicate (MSD) %R | | | | | X | | 8. Laboratory duplicate precision (RPD) | | | | | X | | 9. Laboratory control sample (LCS) %R | | X | | X | | | 10. Surrogate spike recoveries | | X | | X | | | 11. Internal standard retention times and areas | | X | | X | | | 12. Compound identification and quantization | | X | | X | | | 13. Field duplicate comparison | | | | | X | VOCs - volatile organic compounds %R - percent recovery #### Comments: - 1. Samples were run within 14 days of verified time of sample receipt (VTSR). Qualification of the sample data was not necessary. - 2. One method blank was associated with the samples. Target compounds were not detected in the method blank. Qualification of the sample data was not necessary. - 3. All normalized bromofluorobenzene (BFB) relative % abundance values met ion abundance criteria; and selected relative % abundance values were found reproducible through calculation. - 4. One initial calibration was associated with samples. All target compound RRFs and %RSDs met QC criteria of greater than or equal to 0.05 and less than 30%, respectively. All selected RRF and %RSD values were found reproducible through calculation - 5. One continuing calibration was associated with samples. All target compound RRFs and %Ds met QC criteria of greater than or equal to 0.05 and less than 25%, respectively. And all selected RRF and %D values were found reproducible through calculation. - 9. All target compound laboratory control sample (LCS) %Rs were within the QC criteria of 60%-140%. - 10. All target compound surrogate %Rs were within the QC criteria of 70%-130%. [%]D - percent difference %RSD - percent relative standard deviation RRF - relative response factor RPD - relative percent difference - 11. All target compound internal standard area and retention time values were within the QC criteria of +/- 0.33 minutes (or 20 seconds) and +/- 40%, respectively. - 12. All detected target compounds were verified by: review of the compound's spectra against laboratory standard spectra; review and selected calculation of relative response time (RRT) to be within +/- 0.06 RRT units of the standard RRT; and, recalculation of selected compound concentrations. **Job Number: 0707299** | Sample ID | Analyte(s) | Qualifier | Reason(s) | | |---------------------------|------------|-----------|-----------|--| | VOC | | • | | | | Qualification of the data | | | | | | was not necessary | | | | | VALIDATION PERFORMED BY/DATE: Lisa Horton September 11, 2007 VALIDATION REVIEWED BY SIGNATURE: PEER REVIEW: # SDMS US EPA Region III Imagery Insert Form | t | Name: Baly Grundwater Document ID: 209 515 | |---|---| | | Some images in this document may be illegible or unavailable in SDMS. Please see reason(s) indicated below: | | ١ | LLEGIBLE due to bad source documents. Images(s) in SDMS equivalent to hard copy. | | | Specify Type of Document(s) / Comments: | | = | | |) | ncludesCOLOR orRESOLUTION variations. Unless otherwise noted, these ages are available in monochrome. The source document page(s) is more legible than the nages. The original document is available for viewing at the Superfund Records Center. | | | Specify Type of Document(s) / Comments: | | | | | | RESTRICTED CONFIDENTIAL BUSINESS INFORMATION (CBI-R): Restricted or copyrighted documents that cannot be imaged. | | | Specify Type of Document(s) / Comments: | | | | | | UNSCANNABLE MATERIAL: Oversized or Format. Due to certain scanning equipment capability limitations, the document page(s) is not available in SDMS. The original document is available for viewing at the EPA Region 3 Superfund Records Center. | | | Specify Type of Document(s) / Comments: | | | CD: Supplemental Soil Gas Threatign ton & Su | | | Depressurization SSD Polot Study Symman | | | Document is available at the EPA Region 3 Superfund Records Center. | # M. W. County M. D. wisis? (b) Supplemental Soil ous Investigation i Sub-Sub Depleessure Ection 550 Police Sudy Sunmary